
Transcriptional regulation constrains the organization
of genes on eukaryotic chromosomes
Sarath Chandra Janga*†, Julio Collado-Vides‡, and M. Madan Babu*†

*Laboratory of Molecular Biology, Medical Research Council, Hills Road, Cambridge CB2 0QH, United Kingdom; and ‡Programa de Genomica
Computacional, Centro de Ciencias Genomicas, Universidad Nacional Autonoma de Mexico, Apartado Postal 565-A, Av Universidad,
Cuernavaca, Morelos, 62100 Mexico D.F., Mexico

Edited by Aaron Klug, Medical Research Council, Cambridge, United Kingdom, and approved August 21, 2008 (received for review July 1, 2008)

Genetic material in eukaryotes is tightly packaged in a hierarchical
manner into multiple linear chromosomes within the nucleus.
Although it is known that eukaryotic transcriptional regulation is
complex and requires an intricate coordination of several molec-
ular events both in space and time, whether the complexity of this
process constrains genome organization is still unknown. Here, we
present evidence for the existence of a higher-order organization
of genes across and within chromosomes that is constrained by
transcriptional regulation. In particular, we reveal that the target
genes (TGs) of transcription factors (TFs) for the yeast, Saccharo-
myces cerevisiae, are encoded in a highly ordered manner both
across and within the 16 chromosomes. We show that (i) the TGs
of a majority of TFs show a strong preference to be encoded on
specific chromosomes, (ii) the TGs of a significant number of TFs
display a strong preference (or avoidance) to be encoded in regions
containing particular chromosomal landmarks such as telomeres
and centromeres, and (iii) the TGs of most TFs are positionally
clustered within a chromosome. Our results demonstrate that
specific organization of genes that allowed for efficient control of
transcription within the nuclear space has been selected during
evolution. We anticipate that uncovering such higher-order orga-
nization of genes in other eukaryotes will provide insights into
nuclear architecture, and will have implications in genetic engi-
neering experiments, gene therapy, and understanding disease
conditions that involve chromosomal aberrations.

gene order � genome � nuclear architecture � systems biology � network

Although transcription in both prokaryotes and eukaryotes
involves the evolutionarily conserved core RNA polymerase

subunit, the whole process of transcriptional regulation is funda-
mentally different. In contrast to prokaryotes where transcription
primarily relies on the cis-regulatory DNA sequences alone (1),
eukaryotic transcription is regulated at least at three major levels (2,
3). The first is at the level of DNA sequence where the transcription
factor (TF) associates with cis-regulatory elements to regulate
transcription of the relevant gene (2). The second is at the level of
chromatin, which allows segments within a chromosomal arm to
switch between different transcriptional states, that is, between a
state that suppresses transcription and one that allows for gene
activation (2). This involves changes in nucleosome occupancy and
chromatin structure, both of which are controlled by the interplay
between remodeling complexes, histone modification, DNA meth-
ylation, and a variety of repressive and activating mechanisms (4, 5).
The third is at the level of nuclear architecture, which includes
organization of chromosomes into chromosomal territories, and the
dynamic, temporal, and spatial organization of specific chromo-
somal loci–all of which are known to influence gene expression
(6–11). Thus, unlike in prokaryotes, transcription in eukaryotes is
an energy-intensive, multistep process, involving a large number of
molecular events to be coordinated both in space and time [sup-
porting information (SI) Fig. S1]. Given the intricacy involved in a
single transcriptional regulatory interaction, one can ask whether or
not the complexity of the whole network of transcriptional inter-
actions (Fig. S1) has imposed a significant constraint on the

organization of genes across the different eukaryotic chromosomes.
This becomes particularly interesting in the light of a recent work
that demonstrated that tuning the expression level of a single gene
could provide an enormous fitness advantage to an individual in a
population of cells (12). Thus, one could extrapolate that optimi-
zation of transcriptional regulation on a global scale, such as the
efficient expression of relevant genes under specific conditions,
would have significant advantage on the fitness of an individual in
a genetically heterogeneous population.

Although several studies have reported that genes with similar
expression patterns cluster on the genome and that gene order is
conserved, no study has investigated whether transcriptional reg-
ulation has constrained organization of genes across and within the
chromosomes; in particular, whether the set of genes regulated by
a given TF are (i) randomly distributed across different chromo-
somes or encoded on specific chromosomes, (ii) distributed in an
unbiased manner within a chromosomal arm or display preference
to be encoded in regions containing particular chromosomal land-
marks, or (iii) positionally clustered within a chromosome. Here, we
investigate these questions by using the recently available genome-
scale data on 13,853 high-confidence regulatory interactions (Fig.
S1). These data cover 156 TFs and 4,495 target genes for the model
eukaryote Saccharomyces cerevisiae, whose genetic material is or-
ganized into 16 linear chromosomes.

Results and Discussion
The Majority of TFs Show a Strong Preference to Regulate Genes on
Specific Chromosomes. Several elegant studies have elucidated that
the organization of chromosomes within the eukaryotic nucleus is
nonrandom and that they occupy distinct volumes called chromo-
somal territories (6, 7). In yeast, in addition to the ordered move-
ments during cell division, it has been demonstrated that interphase
chromosomes undergo large rapid movements (�0.5 �m in a 10-s
interval; nuclear diameter of �2 �m) and that such movements
could reflect the metabolic state of the cell (Fig. S1; refs. 7 and 9
and references therein). These observations have suggested that the
nonrandom organization of the chromosomes could (i) allow
functional compartmentalization of the nuclear space, thus poten-
tially enhancing or repressing expression of specific genes, and (ii)
bring coregulated genes into physical proximity to coordinate gene
expression. The above-mentioned observations on the nonrandom
nuclear architecture and chromosomal dynamics together with the
fact that transcriptional regulation in eukaryotes is an energy-

Author contributions: S.C.J. and M.M.B. designed research; S.C.J. and M.M.B. performed
research; J.C.-V. contributed new reagents/analytic tools; S.C.J. and M.M.B. analyzed data;
and S.C.J. and M.M.B. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Freely available online through the PNAS open access option.

†To whom correspondence may be addressed. E-mail: sarath@mrc-lmb.cam.ac.uk or
madanm@mrc-lmb.cam.ac.uk

This article contains supporting information online at www.pnas.org/cgi/content/full/
0806317105/DCSupplemental.

© 2008 by The National Academy of Sciences of the USA

www.pnas.org�cgi�doi�10.1073�pnas.0806317105 PNAS � October 14, 2008 � vol. 105 � no. 41 � 15761–15766

BI
O

PH
YS

IC
S

http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/cgi/content/full/0806317105/DCSupplemental
http://www.pnas.org/cgi/content/full/0806317105/DCSupplemental

intensive, highly coordinated, and time-intensive process motivated
us to ask whether such considerations have constrained the posi-
tioning of genes in specific chromosomes during the course of
evolution.

We first investigated whether the targets of TFs tend to be
preferentially encoded on specific chromosomes. We therefore
analyzed the chromosomal location of the targets for each TF in the
currently available map of protein–DNA interactions for yeast (Fig.
1A and Materials and Methods). We first created a ‘‘chromosome
preference profile’’ for every TF, which is a vector that contains the
number of target genes on each of the 16 chromosomes. By
comparing this vector with what is expected by chance (see Mate-
rials and Methods), we identified the TFs that displayed a significant
preference to have their targets on specific chromosomes more
often than what is expected by chance.

Because the null model is critical to obtain statistical significance,
we ensured that the random networks are as close as possible to the
real network in terms of the topology and the gene distribution on
the chromosomes. The random networks were therefore obtained
by employing a rewiring procedure, preserving the connectivity
distribution and the inherent chromosomal distribution of the
genes. In other words, the number of targets for each TF and the
number of TFs regulating a given target gene (TG) in the random
networks will be the same as what is seen in the real network, but
the interactions between them are randomly rewired. Because this
procedure does not randomize the chromosomal position of a gene,
any inherent, nonrandom clustering of genes on the genome is
explicitly maintained. Furthermore, this procedure treats every
chromosome independently by maintaining the same gene density
and the same number of genes as seen in the real yeast chromo-
somes. This procedure therefore allows us to assess any preference
for binding by the TFs analyzed in our study. For all observations
reported here, statistical significance was assessed based on P value
and Z score. Only TFs with P � 10�3 and �Z� � 3 were considered
to show a significant difference compared with the null model. To

correct for multiple testing, we calculated q values as a measure of
significance by using the q value package in R. We estimate a false
discovery rate (FDR) of 0.3% when calling all P � 10�3 as
significant (see Table S1).

Through this analysis, we found that a majority of the TFs (84
TFs, P � 10�3 and Z � 3) showed a striking preference to encode
a significant fraction of their TGs on at least one particular
chromosome. Of these, 78% (66 TFs) showed preference to only
one chromosome, 18% (15 TFs) showed preference to two chro-
mosomes, and a smaller fraction (4%) of the TFs showed prefer-
ence to three or more chromosomes. Fig. 2 shows all of the 16
chromosomes of S. cerevisiae along with the TFs that have been
identified to preferentially bind to the target loci on them. Our
investigation identified several TFs that have a strong preference to
regulate genes on specific chromosomes (Table S1). Some of these
include (i) the global regulatory hub Sok2p, showing a significant
preference for binding to chromosome XV (observed: x, 67; ex-
pected: �, 32; Z, 6.7; P � 10�3) and regulating genes important for
pseudohyphal differentiation and vesicle trafficking; (ii) Phd1p,
showing a preference for binding to chromosome V (x, 52; �, 23; Z,
7.0; P � 10�3) and chromosome IX (x, 32; �, 14; Z, 5.1; P � 10�3)
and controlling expression of genes required for differentiation; and
(iii) Msn4p, showing preference for chromosome XIII (x, 32; �, 13;
Z, 5.4; P � 10�3), regulating expression of genes involved in stress
response. Although it is interesting to note that all of the 16
chromosomes have a preferred set of TFs binding them (Fig. 2B),
the number of TFs showing preference to a particular chromosome
does not correlate with the physical size of the chromosome (in bp),
gene content, or the gene density (Table S2). Taken together, these
observations indicate that the targets of most TFs are not randomly
distributed across the different chromosomes. Instead, they are
highly ordered and show a preference to be encoded on specific
chromosomes, independent of the size and the gene density of the
chromosome.

Our finding that such a pattern of organization exists for the

Step 2

Chromosomal
preference

Regional
preference

Clustering of
targets

Do transcription factors
preferentially regulate

genes on specific
chromosomes?

Do transcription factors
preferentially bind or avoid

specific regions on the
chromosomes? (i.e. the
centromeric, middle or

telomeric region)

Do transcription factors
preferentially regulate

genes that are proximal
on a chromosome?

Step 1 Step 2 Step 3

Obtain the number of binding events
for a TF on the different

chromosomes, i.e. occurrence profile

.

Chr1 Chr2 Chr16

Transcription factor
(11 targets across 3 chromosomes) …Chr1 Chr2 Chr16Chr3

-1+5 +7+1
Z-score
profile:

Obtain the expected occurrence
profile by analyzing 1000

randomly rewired networks and
calculate Z-scores

Obtain the Z-score profile and
identify TFs that show chromosomal

affinity (i.e. Z-score ≥ 3)

Z-score = σ
x - µ The TF preferentially binds

to chromosomes 1 and 16

Obtain the number of binding events
on the different regions of the

chromosome (centromeric, middle,
telomeric) and get occurrence profile

Step 1

.

Chr1 Chr2

TF (11 targets in 2
chromosomes)

…Observed:

Expected:

Chr1 Chr16

4 2 5

1 1 1 1

0
Chr3

…

Obtain the expected occurrence
profile by analyzing 1000

randomly rewired networks and
calculate Z-scores

Z-score =
σ

x - µ

Obtain the Z-score profile and
identify TFs that show regional

preference (i.e. Z-score ≥ 3)

C M T
Observed:

Expected:

4 0

1 2

0

Step 2

The TF preferentially binds to
regions close to the centromere

C M T
+7 -2

Z-score
profile: -1

Step 3

Step 1

Obtain the number (N) and position
of targets for a TF on the different

chromosomes

Step 3

Obtain average TPI for all TFs over
1000 randomly rewired networks
and identify TFs with Z-score ≥ 3

The TF has targets that are
preferentially clustered on

the chromosomeCreate a network where nodes are
targets and link genes if they are
separated by ≤ 10 genes. Identify

distinct no. genes that are clustered
(in yellow) and calculate TPI.

C=8

N=11

.

Chr1 Chr2 Chr16

Transcription factor
(11 targets across 3 chromosomes)

TPI =
C

N .72

.12

Observed:

Expected:

TPI

+8Z-score

T-region

M-region

C-region

T-region

M-region

C-region

Chr2

1

A

B

C
Fig. 1. Schematic illustration
showing the methods used to esti-
mate the significance for chromo-
somal preference (A), regional pref-
erence (B), and clustering of target
genes (C). See Materials and Meth-
ods for details. x, observed value; �,
mean; �, standard deviation.

15762 � www.pnas.org�cgi�doi�10.1073�pnas.0806317105 Janga et al.

http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST1.xls
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST1.xls
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST2.xls

distribution of targets of TFs motivated us to analyze (i) whether the
TFs themselves show a preference to be encoded on specific
chromosomes, and in particular, whether global regulatory proteins
show any such preference, and (ii) whether there are any patterns
of higher-order organization of regulatory interactions between
chromosomes. Our investigation on the first question unambigu-
ously revealed that TFs and particularly the global regulatory hubs
do not show any preference to be encoded on specific chromo-

somes. Instead, the distribution was similar to what is expected by
chance (Table S2). However, we identified the existence of a
higher-order organization of regulatory interactions wherein sev-
eral TFs that are encoded on specific chromosomes tend to
preferentially regulate or avoid regulating genes on distinct chro-
mosomes. Fig. 2C shows the links between chromosomes that
display a statistically significant tendency to either interact (red line;
P � 10�3; Z � 3) or avoid interaction (blue line; P � 10�3; Z � �3)

16 chromosomes (encoding the transcription factors)

16 chromosomes (encoding the target genes)

Z-score scale

TF
No. targetsI X

V
I

I
I

I
I
I

I
V

V V
I

V
I
I

V
I
I
I

I
X

X X
I X
I
I

X
I
I
I

X
I
V

X
V

16 Chromosomes

I II

II
I

IV V V
I

V
II

V
II

I

IX X X
I

X
II

X
II

I

X
IV

X
V

X
V
I

I II II
I

IV V V
I

V
II

V
II

I

IX X X
I

X
II

X
II

I

X
IV X
V

X
V
I

Chr-I Chr-II Chr-III Chr-IV

Chr-V Chr-VI Chr-VII Chr-VIII

Chr-IX Chr-X Chr-XI Chr-XII

Chr-XIII Chr-XIV Chr-XV Chr-XVI

A B

C

Fig. 2. Chromosomal preference for binding by TFs. (A) Each column in the matrix represents one of the 16 chromosomes labeled I to XVI. Each row represents the
Z score significance profile of a particular TF (shown on the right) to have its targets on the different chromosomes (see Fig. 1A). The top 75 TFs (selected by P value
and higher Z scores) are ordered after hierarchically clustering their Z score profiles. The number of target genes is mentioned next to the gene name. (B) TFs with target
preference for each of the 16 chromosomes. Only those TFs that show preference for binding to chromosomes with Z scores � 3, P � 10�3, and regulate �16 genes
are shown. Each chromosome has a set of TFs that tend to preferentially bind them. The thickness of the red line is proportional to the absolute number of target genes
for that TF on the chromosome. (C) Higher-order organization of regulatory interactions. The top column denotes the chromosomes where the TFs are encoded, and
the bottom column denotes the chromosomes where the target genes are encoded. Red and blue lines connecting the two chromosomes mean that TFs originating
from a specific chromosome tend to preferentially encode or avoid targets on a particular chromosome, respectively. The thickness is proportional to the Z score.

Janga et al. PNAS � October 14, 2008 � vol. 105 � no. 41 � 15763

BI
O

PH
YS

IC
S

http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST2.xls

in the context of transcriptional regulation. These observations
suggest that TFs encoded in specific chromosomes can show distinct
preferences to regulate targets encoded on particular chromosomes
and might reflect a coordinated, and possibly a combinatorial,
effect between TFs that are encoded in the same chromosome.

A Significant Number of the TFs Tend to Have Targets on Specific
Regions of the Chromosomal Arm. Apart from the fact that the
nucleus is organized into subcompartments, creating microenvi-
ronments that facilitate distinct nuclear functions, several studies
that visualized precise chromosomal loci have revealed that specific
regions of the chromosomes display restricted displacement to
varying degrees (Fig. S1; refs. 7 and 9). For instance, in yeast,
chromosomal ‘‘landmarks’’ such as the telomeres and centromeres
show marked constraints in their movements within the nuclear
space when compared with other chromosomal loci. In addition,
live microscopy studies have revealed that centromeres tend to
cluster near the spindle pole body (SPB), whereas the telomeres
tend to be tethered to the nuclear envelope (7, 9). Moreover, it has
been shown that yeast chromosomes form chromosomal loops,
where the telomeric ends come closer to each other than to the
centromeres. Such anchoring of chromosomal regions is thought to
be reversible and is known to involve microtubules that associate
with the SPB (for centromeres) and the yKu heterodimeric protein,
Esc1p and Sir4p (for telomeres) (7, 9). This phenomenon of
periodic attachment of distinct regions of the chromosomal arms to
the nuclear periphery appears to be a conserved mechanism and is
believed to regulate patterned gene expression, possibly by sepa-
rating transcriptionally active and inactive chromosomal domains
(13, 14). These observations motivated us to assess whether such
phenomena, during the course of evolution, could have constrained
the target genes of TFs to be encoded within distinct regions of the
chromosomal arm.

In particular, we asked whether TFs tend to preferentially bind
or avoid specific regions on the linear chromosomes, such as regions
closer to the centromere or the telomere, or the regions in-between.
To investigate this question, we first divided each chromosomal arm
into three equal regions (in bp): C, containing the centromere; M,
the middle region; and T, containing the telomere. For each TF, we
then created a ‘‘regional preference profile,’’ which contains the
number of targets in each of the three regions. Comparing these
results with random expectation allowed us to assess the statistical
significance (see Fig. 1B and Materials and Methods). This enabled
the discovery of TFs that display a significant bias to bind to
particular regions of the chromosomal arm independent of the
specific chromosome. We found that 29 TFs (Fig. 3A) showed a
statistically significant preference (P � 10�3; Z � 3 at a FDR of
0.5%) to bind to a particular region over others, thus providing the
first evidence for the prevalence for such an effect (see Table S3).
We show that several TFs display a strong preference to bind
specific regions on chromosomal arms. For instance, Hsf1p, the
trimeric heat shock regulatory protein, and Msn2p, the multicopy
suppressor of SNF1 mutation protein, tend to preferentially regu-
late genes that are encoded in regions closer to the centromere,
whereas the bZIP domain containing TFs Yap5p and Yap6p, which
are required under stress conditions, tend to bind to regions closer
to the telomere. Additional evidence came from our inspection of
the TFs that avoided binding to a particular region (Fig. 3B). We
found that certain TFs like the osmosis-dependent regulators
Skn7p and Msn2p clearly avoided binding to the T region, whereas
the pleiotropic drug regulators Pdr1p and Smp1p avoided regulat-
ing genes in the C region. Interestingly, the suppressor of kinase
Sok2p, which regulates genes involved in cellular differentiation,
avoids binding to both the C and M regions of the chromosomes,
displaying a clear preference to bind to the region containing the
telomere. Taken together, these observations suggest that events
that allowed clustering of certain functionally related genes, based
on their usage, accessibility and transcriptional activity, have been

selected during evolution. Consistent with this proposal, it is
interesting to note that regions that cluster at the nuclear periphery
such as the telomeres, as well as the mating-type loci, are generally
transcriptionally silent, whereas internally located regions encoding
metabolic enzymes on the chromosomal arm get recruited to
nuclear pores on transcriptional activation (15–18).

We then investigated whether (i) the loci encoding TFs and, in
particular, global regulatory proteins, show any regional preference
and (ii) there are patterns of higher-order organization of regula-
tory interactions involving specific chromosomal regions, that is,
whether TFs encoded in specific regions tend to preferentially
regulate genes on other chromosomal regions. Although our in-
vestigation along these lines revealed the absence of any such
preferential organizational pattern for the loci encoding TFs (see
Table S4), we discovered that genes encoding global regulatory
hubs tend to strongly avoid being encoded in regions closer to the
telomere (P � 0.004). Investigations to uncover the presence of

C M T

C M T

Regions encoding the TFs

Regions encoding the targets

Z-score scale Z-score scale

A B

C

Fig. 3. TFs showing significant regional preference or avoidance for binding
on the chromosomes (see Fig. 1B). (A) TFs that show a strong tendency to have
their targets on the C region, M region, or T region on the chromosome. (B) TFs
that show a strong avoidance to have their targets on the three regions. Green
boxes highlight the group of TFs that show significant regional avoidance for
one of the three regions. In the diagram next to the matrices, thick black lines
indicate preference and broken black lines indicate avoidance. Only TFs with
P � 10�3 and �Z� � 3 are shown in both cases. (C) Higher-order organization of
regulatory interactions. The top column denotes regions on the chromosomal
arm where the TFs are encoded and the bottom column denotes the regions
where the targets are encoded. Lines connecting the two regions mean that
TFs originating from a specific region tend to preferentially have (red lines) or
avoid (blue lines) targets on a particular region of the chromosome. The
thickness is proportional to the Z score.

15764 � www.pnas.org�cgi�doi�10.1073�pnas.0806317105 Janga et al.

http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/SF1
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST3.xls
http://www.pnas.org/content/vol0/issue2008/images/data/0806317105/DCSupplemental/ST4.xls

higher-order interactions between specific chromosomal regions
revealed that TFs encoded elsewhere in the genome regulate genes
within the T region, whereas TFs within the T region appear to
preferentially avoid regulating genes in the same region (P � 0.007;
Fig. 3C). These observations are consistent with the fact that genes
on telomeric and subtelomeric regions are largely repressed. Be-
cause of this phenomenon, rearrangement events that resulted in
the TFs and hubs (which regulate genes in the T region) to be
encoded elsewhere on the chromosome would have been favored
during evolution. Given the dynamic nature of the different chro-
mosomal regions and the differential transcriptional activity asso-
ciated with specific regions, such organization of loci encoding TFs
within specific chromosomal regions, and patterns of higher-order
regulatory interactions may have been selected during evolution.
Taken together, the findings reported here suggest that such
regional preferences are not only seen for the targets of specific TFs,
but also for global regulatory hubs and the regulatory interactions
affecting expression of genes in specific chromosomal regions.

Most TFs Show a Strong Preference to Positionally Cluster Their
Targets Within a Chromosome. Next, we investigated whether the
target genes of a TF are proximal to each other on the chromosome
or whether they are relatively far apart within the same region.
Although several studies have revealed that genes with similar
expression profiles (coexpressed genes) cluster on the chromosome
(19–21), very few studies have addressed whether the targets of the
same TF cluster on the chromosome on a genomic scale (22).
Although previous studies have unambiguously revealed the exis-
tence of chromosomal domains that contain genes with similar
expression pattern (coexpressed genes), it should be kept in mind
that clustering of coexpressed genes need not always imply regu-
lation by the same TF, because coexpressed genes may be clustered
for several reasons, such as mechanisms involving chromatin re-
modeling, transcriptional readthrough, regulation of genes by the
same TF, or regulation by different TFs in the same transcription-
ally active euchromatic domain (23). Therefore, we initiated a
systematic investigation and analyzed whether the targets of TFs
display positional clustering on a given chromosome or not.

We first defined and calculated the Target Proximity Index (TPI)
for each TF (see Materials and Methods and Fig. 1C). In short, the
TPI for a TF represents the fraction of all of the regulated genes
that show proximal clustering on the chromosome. In our study we
defined proximity, D, as the number of genes that separate two
targets of a TF. We then compared the TPI values for the observed
and the random networks to obtain the statistical significance.
From our analysis, we found that most TFs (�75%) showed high
TPI values (TPI �0.6, P � 10�3; at a FDR of 0.1% for D � 20),
suggesting a strong preference for target genes to be clustered
within a distance range of �20 genes. On the contrary, TPI values
in random networks for the same distance threshold were found to
be significantly �0.2. To ensure that the observations are not biased
by (i) gene duplication events that might result in nearby duplicate
genes being regulated by the same TF or (ii) divergent, bidirectional
genes that might artificially increase the TPI score, we carried out
the relevant control calculations. In the filtered network, we re-
moved (i) all tandem duplicates from our dataset and (ii) randomly
chose a target gene from a divergent, bidirectional gene pair and
calculated the TPI score. Our results did not change after control-
ling for tandem duplicates and bidirectionally transcribed genes
(see Table S5 and Fig. S2) suggesting that what we observe are truly
attributable to positional clustering of targets on a chromosome. An
investigation of how many genes are positionally clustered within
the window of 20 genes revealed that, on an average, such a window
only contains 2.6 genes regulated by the same TF. This is striking
and suggests that all three mechanisms, that is, (i) chromatin
remodeling, (ii) regulation by different TFs in the same euchro-
matic domain, and (iii) regulation by the same TF within a

euchromatic domain, may contribute to the previously observed
domains of coexpressed genes.

To validate the robustness of our definition of proximity on the
TPI values, we systematically varied this parameter (D) from 1 to
200 and compared them against what was obtained in random
networks (Fig. 4). We found that significant separation between
real data and random networks occurred for the definition of
proximity (D) as being �20 genes, suggesting that this could reflect
the average size of a possible open euchromatic domain that is
available for transcription in yeast. Our results therefore suggest
that evolution might have favored certain recombination events
that allowed genes that need to be regulated by the same TF to be
encoded close to each other. Another distinct possibility given that
transcriptional regulatory networks are likely to be plastic (24)
would be that selection could have first driven clustering of genes
that need to be coregulated and then new transcriptional regulatory
interactions could have evolved afterward. Regardless of the driv-
ing force, the evolutionary advantages are clear: such a clustering
of targets would not demand high concentrations of TFs in the
nucleus that are generally expressed in low quantities and prevent
inappropriate regulation of unrelated target genes. Such an orga-
nization has the added advantage of minimizing noise in expression

0

5

10

15

20

25

30

35

40

45

50

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

Target Proximity Index

%
 o

f
T

ra
n

s
c

ri
p

ti
o

n
 F

a
c

to
rs D<=1(real) D<=2(real) D<=3(real) D<=4(real) D<=5(real)

D<=1(random) D<=2(random) D<=3(random) D<=4(random) D<=5(random)

0

5

10

15

20

25

30

35

40

45

50

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

Target Proximity Index

%
 o

f
T

ra
n

s
c

ri
p

ti
o

n
 F

a
c

to
rs D<=5(real) D<=10(real) D<=15(real) D<=20(real) D<=30(real)

D<=5(random) D<=10(random) D<=15(random) D<=20(random) D<=30(random)

0

5

10

15

20

25

30

35

40

45

50

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

Target Proximity Index

%
 o

f
T

ra
n

s
c

ri
p

ti
o

n
 F

a
c

to
rs

D<=40(real) D<=60(real) D<=80(real) D<=100(real) D<=200(real)

D<=40(random) D<=60(random) D<=80(random) D<=100(random) D<=200(random)

N=11

C=2 C=10

N=11

Target Proximity Index (TPI)

TPI =
2

11
TPI =

10

11

1 ≤ D ≤ 5

5 ≤ D ≤ 30

40 ≤ D ≤ 200

A

B

C

Fig. 4. Frequency distribution of TPI values. Distribution of Target Proximity
Index (TPI) for all TFs in the real and randomly constructed networks at
different proximity values, that is, D values (see Materials and Methods) are
shown: (A) D � 1 to D � 5; (B) D � 5 to D � 30; and (C) D � 40 to D � 200. Note
that, in the real network, the maximum proportion of TFs have TPI values that
are much higher than what is seen for the random networks (at �0.8 for real
network and 0.2 for random networks at D � 20), demonstrating that most TFs
show clustering of their targets in this distance range.

Janga et al. PNAS � October 14, 2008 � vol. 105 � no. 41 � 15765

BI
O

PH
YS

IC
S

http://www.pnas.org/cgi/data/0806317105/DCSupplemental/Supplemental_PDF#nameddest=ST5.xls
http://www.pnas.org/cgi/data/0806317105/DCSupplemental/Supplemental_PDF#nameddest=SF2

levels, which has been recently proposed to be an additional driving
force for gene order conservation (25).

Conclusions
In conclusion, our study demonstrates that the complexity of
transcriptional regulation constrains genome organization at sev-
eral levels. Specifically, our findings illustrate that (i) a majority of
the TFs tend to preferentially encode their targets on only one or
a few chromosomes, (ii) several TFs display a strong preference for
regulating genes on specific regions on the chromosomal arms, and
(iii) most TFs tend to bind targets that are positionally clustered
within a specific region on the chromosome. Our findings that TFs
encoded in specific chromosomes and within distinct regions show
a strong preference to regulate genes on distinct chromosomes (and
regions) open up several questions and expand our need to under-
stand eukaryotic gene regulation at a higher level. The findings
reported here are consistent with several molecular mechanisms,
such as the genome-wide loop model of chromosomes (26), the
presence of expression hubs (27) and transcription factories (28,
29), and the nuclear gating hypothesis (30).

With the development of experimental methods such as chro-
mosome conformation capture (3C), 4C, 5C, and 6C, and the
availability of genome-scale data on protein–DNA interactions
from high-throughput experiments in other eukaryotes, our work
provides a fundamental framework by which such questions can be
systematically studied for higher eukaryotes. In fact, a preliminary
analysis in mammalian systems by using stem cell differentiation
factors Sox2, Oct4, and Nanog has indeed revealed a striking
preference for these TFs to encode their targets on specific chro-
mosomes (see SI Text and Fig. S3). We therefore believe that our
work, which demonstrates that gene organization is constrained by
the process of transcriptional regulation in yeast, is likely to be a
paradigm that is also applicable to other eukaryotes.

The findings reported here have several direct applications. For
instance, the map that we describe for yeast in this study can serve

as a guide and can be exploited in genetic engineering experiments
for identifying the most appropriate region (on the 16 chromo-
somes) to incorporate a gene of interest, in particular, if it has to be
regulated under the control of a specific TF. Describing such maps
for higher eukaryotes will have implications in gene therapy and in
rationally identifying suitable sites to incorporate a gene of interest
to produce transgenic organisms. We anticipate that revealing the
presence of such patterns of organization of genes within the linear
chromosomes of eukaryotes, such as humans, will have significant
implications in our understanding of transcriptional regulation,
chromosomal territories, their role in cellular differentiation, and of
specific chromosomal disorders, such as recombination events and
copy number variations that are prevalent in diverse diseases such
as cancer.

Materials and Methods
Transcriptional regulatory network for S. cerevisiae was assembled from the
results of literature curation of ChIP-chip experiments (see ref. 31 and refer-
ences therein). This network consists of 156 TFs and 4,495 TGs comprising of
13,853 interactions. The top 20% of the TFs with highest outgoing connec-
tivity were defined as hubs. Chromosomal positions of genes were obtained
from http://www.yeastgenome.org. Tandem duplicates and bidirectionally
transcribed genes were identified using a blast E-value cutoff of 10�2 and
chromosomal coordinates of genes. Chromosomal, regional, and proximity
preferences of TFs were calculated as shown in Fig. 1 and are explained in SI
Materials and Methods. Statistical significance of the observations was esti-
mated by comparison against 1,000 random networks (see SI Materials and
Methods for details).

ACKNOWLEDGMENTS. We thank A. Wuster, R. Pache, E. Levy, S. De, P. Kota, M.
Vadivelu, V. Pisupati, L. Lo Conte, K. Ganesh, G. Moreno-Hagelsieb, A. Pombo, S.
Teichmann, K. Nagai, K. J. Patel, L. Hurst, J. Chin, J. Kilmartin, P. Dear, C. Chothia,
R. Henderson, A. Travers, H. McMahon, S. Munro, V. Ramakrishnan, and A. Klug
for providing helpful comments. We apologize to colleagues whose relevant
work could not be cited because of lack of space. This work was supported by
Medical Research Council-Laboratory of Molecular Biology (M.M.B. and S.C.J.)
and by Cambridge Commonwealth Trust (S.C.J.).

1. Browning DF, Busby SJ (2004) The regulation of bacterial transcription initiation. Nat
Rev Microbiol 2(1):57–65.

2. Lee TI, Young RA (2000) Transcription of eukaryotic protein-coding genes. Annu Rev
Genet 34:77–137.

3. van Driel R, Fransz PF, Verschure PJ (2003) The eukaryotic genome: A system regulated
at different hierarchical levels. J Cell Sci 116(Pt 20):4067–4075.

4. Millar CB, Grunstein M (2006) Genome-wide patterns of histone modifications in yeast.
Nat Rev Mol Cell Biol 7(9):657–666.

5. Lieb JD, Clarke ND (2005) Control of transcription through intragenic patterns of
nucleosome composition. Cell 123(7):1187–1190.

6. Cremer T, Cremer C (2001) Chromosome territories, nuclear architecture and gene
regulation in mammalian cells. Nat Rev Genet 2(4):292–301.

7. Gasser SM (2002) Visualizing chromatin dynamics in interphase nuclei. Science
296(5572):1412–1416.

8. Misteli T (2004) Spatial positioning: A new dimension in genome function. Cell
119(2):153–156.

9. Akhtar A, Gasser SM (2007) The nuclear envelope and transcriptional control. Nat Rev
Genet 8(7):507–517.

10. Fraser P, Bickmore W (2007) Nuclear organization of the genome and the potential for
gene regulation. Nature 447(7143):413–417.

11. Kosak ST, et al. (2007) Coordinate gene regulation during hematopoiesis is related to
genomic organization. PLoS Biol 5(11):e309.

12. Dekel E, Alon U (2005) Optimality and evolutionary tuning of the expression level of
a protein. Nature 436(7050):588–592.

13. Finlan LE, et al. (2008) Recruitment to the nuclear periphery can alter expression of
genes in human cells. PLoS Genet 4(3):e1000039.

14. Guelen L, et al. (2008) Domain organization of human chromosomes revealed by
mapping of nuclear lamina interactions. Nature.

15. Taddei A, et al. (2006) Nuclear pore association confers optimal expression levels for an
inducible yeast gene. Nature 441(7094):774–778.

16. Cabal GG, et al. (2006) SAGA interacting factors confine sub-diffusion of transcribed
genes to the nuclear envelope. Nature 441(7094):770–773.

17. Casolari JM, et al. (2004) Genome-wide localization of the nuclear transport machinery
couples transcriptional status and nuclear organization. Cell 117(4):427–439.

18. Ishii K, Arib G, Lin C, Van Houwe G, Laemmli UK (2002) Chromatin boundaries in
budding yeast: The nuclear pore connection. Cell 109(5):551–562.

19. Hurst LD, Pal C, Lercher MJ (2004) The evolutionary dynamics of eukaryotic gene order.
Nat Rev Genet 5(4):299–310.

20. Cohen BA, Mitra RD, Hughes JD, Church GM (2000) A computational analysis of
whole-genome expression data reveals chromosomal domains of gene expression. Nat
Genet 26(2):183–186.

21. Spellman PT, Rubin GM (2002) Evidence for large domains of similarly expressed genes
in the Drosophila genome. J Biol 1(1):5.

22. Hershberg R, Yeger-Lotem E, Margalit H (2005) Chromosomal organization is shaped
by the transcription regulatory network. Trends Genet 21(3):138–142.

23. Batada NN, Urrutia AO, Hurst LD (2007) Chromatin remodelling is a major source of
coexpression of linked genes in yeast. Trends Genet 23(10):480–484.

24. Borneman AR, et al. (2007) Divergence of transcription factor binding sites across
related yeast species. Science 317(5839):815–819.

25. Batada NN, Hurst LD (2007) Evolution of chromosome organization driven by selection
for reduced gene expression noise. Nat Genet 39(8):945–949.

26. Francastel C, Schubeler D, Martin DI, Groudine M (2000) Nuclear compartmentalization
and gene activity. Nat Rev Mol Cell Biol 1(2):137–143.

27. Kosak ST, Groudine M (2004) Gene order and dynamic domains. Science
306(5696):644–647.

28. Cook PR (1999) The organization of replication and transcription. Science
284(5421):1790–1795.

29. Osborne CS, et al. (2004) Active genes dynamically colocalize to shared sites of ongoing
transcription. Nat Genet 36(10):1065–1071.

30. Blobel G (1985) Gene gating: A hypothesis. Proc Natl Acad Sci USA 82(24):8527–
8529.

31. Balaji S, Babu MM, Iyer LM, Luscombe NM, Aravind L (2006) Comprehensive analysis of
combinatorial regulation using the transcriptional regulatory network of yeast. J Mol
Biol 360(1):213–227.

15766 � www.pnas.org�cgi�doi�10.1073�pnas.0806317105 Janga et al.

http://www.pnas.org/cgi/data/0806317105/DCSupplemental/Supplemental_PDF#nameddest=STXT
http://www.pnas.org/cgi/data/0806317105/DCSupplemental/Supplemental_PDF#nameddest=SF3

