
Transcription regulation and animal diversity
Michael Levine* & Robert Tjian*†

* Department of Molecular and Cell Biology, Division of Genetics and Development, Center for Integrative Genomics, and
† The Howard Hughes Medical Institute, University of California, Berkeley, 401 Barker Hall, Berkeley, California 94720, USA
...

Whole-genome sequence assemblies are now available for seven different animals, including nematode worms, mice and humans.
Comparative genome analyses reveal a surprising constancy in genetic content: vertebrate genomes have only about twice the
number of genes that invertebrate genomes have, and the increase is primarily due to the duplication of existing genes rather than
the invention of new ones. How, then, has evolutionary diversity arisen? Emerging evidence suggests that organismal complexity
arises from progressively more elaborate regulation of gene expression.

C
omparative genome analyses indicate that increases in
gene number do not account for increases in morpho-
logical and behavioural complexity. For example, the
simple nematode worm, Caenorhabditis elegans, pos-
sesses nearly 20,000 genes1 but lacks the full range of cell

types and tissues seen in the fruitfly Drosophila, which contains
fewer than 14,000 genes2. Indeed, the revelation that the human
genome contains only ,30,000 protein-coding genes precipitated a
frenzy of speculation regarding the molecular basis of organismal
complexity3,4.

In principle, there are many ways in which a relatively small
number of genes could be exploited so as to generate more complex
organisms over evolutionary time. Two mechanisms which have
been posited as important sources of complexity are alternative
splicing—the production of different RNA species from a given gene
during mRNA splicing—and DNA rearrangement, where genes
themselves are rearranged during cellular differentiation, as used
to generate diversity in mammalian immune systems3–6. However,
we argue here that physiological and behavioural complexity
correlates with the likely number of gene expression patterns
exhibited during an animal’s life cycle. We discuss two pervasive
mechanisms for producing complexity at the genetic level—greater
elaboration of cis-regulatory DNA sequences, which control the
expression of nearby genes, and increased complexity in the multi-
protein transcription complexes that regulate gene expression.

An expansion in regulatory complexity
Protein coding sequences account for only a small fraction of a
typical metazoan genome; less than 2% in the case of the human
genome. It is difficult to estimate the cis-regulatory content of
metazoan genomes, but it is easy to imagine that as much as a third
of the human genome, a remarkable one billion base pairs, controls
chromosome replication, condensation, pairing, and segregation,
and most importantly for our present discussion, gene expression.
Even simple creatures like the sea squirt, Ciona intestinalis, have
an estimated 10,000–20,000 tissue-specific enhancers7. A typical
genetic locus in Drosophila contains several enhancers (along with
other cis-regulatory DNAs such as insulators) scattered over an
average distance of 10 kilobases (kb) of genomic DNA8 with
transcribed DNA comprising just 2 or 3 kb. By contrast, the
regulatory DNAs of unicellular eukaryotes such as yeast are usually
composed of short sequences (a few hundred base pairs, bp) located
immediately adjacent to the core promoter9.

Commensurate with this increased complexity in cis-control
elements, 5–10% of the total coding capacity of metazoans is
dedicated to proteins that regulate transcription. These proteins
fall into several major classes: First there are the sequence-specific
DNA binding proteins that mediate gene-selective transcriptional
activation or repression. Second, there are the general but diverse
components of large multi-protein RNA polymerase machines

required for promoter recognition and the catalysis of RNA syn-
thesis. Finally, there are the chromatin remodelling and modifi-
cation complexes that assist the transcriptional apparatus to
navigate through chromatin.

The yeast genome encodes a total of ,300 transcription factors;
this includes both sequence-specific DNA-binding proteins and
subunits of general transcription complexes such as TFIID9. In
contrast, the genome sequences of C. elegans and Drosophila reveal
at least 1,000 transcription factors in each organism1,10. There may
be as many as 3,000 transcription factors in humans4. It would
appear that organismal complexity correlates with an increase in
both the ratio and absolute number of transcription factors per
genome. Yeast contains an average of one transcription factor per 20
genes, while humans appear to contain one factor for every ten
genes. Given the combinatorial nature of transcription regulation,
even this twofold increase in the number of factors could produce a
dramatic expansion in regulatory complexity, as we discuss below.

Regulatory DNA sequences
A typical yeast transcription unit is presented in Fig. 1a. The
regulation of gene expression usually depends on DNA sequences
located immediately 5

0
of the transcription start site (labelled

‘ þ 1’). Most core promoters contain a TATA element, which serves

Figure 1 Comparison of a simple eukaryotic promoter and extensively diversified

metazoan regulatory modules. a, Simple eukaryotic transcriptional unit. A simple core

promoter (TATA), upstream activator sequence (UAS) and silencer element spaced

within 100–200 bp of the TATA box that is typically found in unicellular eukaryotes.

b, Complex metazoan transcriptional control modules. A complex arrangement of

multiple clustered enhancer modules interspersed with silencer and insulator elements

which can be located 10–50 kb either upstream or downstream of a composite core

promoter containing TATA box (TATA), Initiator sequences (INR), and downstream

promoter elements (DPE).

review article

NATURE | VOL 424 | 10 JULY 2003 | www.nature.com/nature 147© 2003 Nature Publishing Group

as a binding site for TBP (TATA-binding protein)11. In general,
promoters are selected for expression by the binding of TBP to the
TATA element. The regulation of TBP binding depends on upstream
activating sequences (UAS), which are usually composed of 2 or 3
closely linked binding sites for one or two different sequence-
specific transcription factors12. A few genes in the yeast genome,
such as HO, contain distal regulatory sequences13, but the vast
majority contains a single UAS located within a few hundred base
pairs of the TATA element.

Metazoan genes contain highly structured regulatory DNAs that
direct complex patterns of expression in many different cell types
during development (Fig. 1b)8. A typical animal gene is likely to
contain several enhancers that can be located in 5

0
and 3

0
regulatory

regions, as well as within introns. Each enhancer is responsible for a
subset of the total gene expression pattern; they usually mediate
expression within a specific tissue or cell type. A typical enhancer is
something like 500 bp in length and contains on the order of ten
binding sites for at least three different sequence-specific transcrip-
tion factors, most often two different activators and one repressor8.
The core promoter is compact and composed of ,60 bp straddling
the transcription start site. There are at least three different sequence

elements that can recruit the TBP containing TFIID initiation
complex: TATA, initiator element (INR) and the downstream
promoter element (DPE)14. Many genes contain binding sites for
proximal regulatory factors located just 5’ of the core promoter.
These factors do not always function as classical activators or
repressors; instead, they might serve as ‘tethering elements’ that
recruit distal enhancers to the core promoter15,16. Finally, insulator
DNAs prevent enhancers associated with one gene from inappro-
priately regulating neighboring genes17. These regulatory DNAs,
enhancers, silencers and insulators are scattered over distances of
roughly 10 kb in fruitflies and 100 kb in mammals.

This elaborate organization of the regulatory DNA permits the
detailed control of gene expression. Indeed, a defining feature of
metazoan gene regulation is the use of multiple enhancers, silencers
and promoters to control the activities of a single transcription unit.
Enhancers were initially identified and characterized in mammalian
viruses and cultured cells18. They were shown to be composed of
multiple binding sites for different regulatory proteins. Subsequent
analyses in transgenic animals reveal an even greater level of
complexity8. Metazoan enhancers integrate different regulatory
inputs, such as those produced by multiple signalling pathways,
to direct stripes, bands, and tissue-specific patterns of gene
expression in Drosophila embryos and imaginal disks. Similarly
organized enhancers are responsible for the restricted expression of
the mouse Pit-1 gene in the anterior pituitary19, the localized
expression of Hox genes in rhombomeres of the vertebrate hind-
brain20 and the selective expression of immunoglobulin genes in
mammalian B lymphocytes21.

Tissue-specific enhancers can work over distances of 100 kb or
more. There are numerous examples of long-range gene regulation
in flies and mammals. For example, the embryonic enhancers that
regulate the mouse and human Igf-2 gene map over 100 kb from the
transcription start site22,23. The wing margin enhancer that regulates
the Drosophila cut gene maps at a similar distance24, while the tissue-
specific enhancers that regulate the Drosophila Decapentaplegic gene
(Dpp), and orthologous genes in vertebrates, map far downstream
of the transcription unit25,26. This type of long-range regulation is
not observed in yeast and might be a common feature of genes that
play critical roles in morphogenesis and are therefore subject to
stringent regulation.

Enhancers generate complex gene expression patterns
Different enhancers can work independently of one another to
direct composite patterns of gene expression when linked within a
common cis-regulatory region. For example, the seven stripes of
even-skipped expression in the Drosophila embryo depend on five
separate enhancers; two located 5 0 of the transcription start site and
three located 3 0 of the gene27,28. These enhancers function in an
autonomous fashion owing to short-range repression: sequence-
specific repressors bound to one enhancer do not interfere with the
activities of neighbouring enhancers. The repressors must bind
within 50–100 bp of an upstream activator or the core promoter in
order to inhibit expression29.

Additional diversity in gene regulation is achieved by the use of
multiple promoters for a single gene. For example, the segmentation
gene Hunchback contains a maternal promoter that is ubiquitously
expressed in the germline and a separate zygotic promoter, which
mediates restricted expression in the anterior half of early
embryos30.

A potential ‘trafficking’ problem arises from the fact that cis-
regulatory DNAs can map far from their target promoters. In some
cases the regulatory DNAs actually map closer to the ‘wrong’
promoter than the proper one25. There are at least three underlying
mechanisms for ensuring that the right enhancer interacts with the
right promoter: insulator DNAs, gene competition, and promoter-
proximal tethering elements that recruit distal enhancers.

Insulators are typically 300 bp to 2 kb in length and often contain

Figure 2 The multi-subunit general transcription apparatus: identification of tissue-

specific and gene-selective subunits. Diversified metazoan transcription initiation

complexes. a, The eukaryotic transcriptional apparatus can be subdivided into three

broad classes of multi-subunit ensembles that include the RNA polymerase II core

complex and associated general transcription factors (TFIIA, -B,-D,-E,-F and -H), multi-

subunit cofactors (mediator, CRSP, TRAP, ARC/DRIP, and so on) and various chromatin

modifying or remodelling complexes (SWI/SNF, PBAF, ACF, NURF and RSF).

b, c, Metazoan organisms have evolved multiple gene-selective and tissue-specific

TFIID-like assemblies by using alternative TAFs (TBP-associated factors such as the

ovarian-specific TAF105) as well as TRFs (TBP-related factors such as TRF2 in

Drosophila and mice) to mediate the formation of specialized RNA polymerase initiation

complexes that direct the transcription of tissue-specific and gene-selective

programmes of expression.

review article

NATURE | VOL 424 | 10 JULY 2003 | www.nature.com/nature148 © 2003 Nature Publishing Group

clustered binding sites for large zinc finger proteins, such as Su(Hw)
and CTCF17,31. They selectively block the long-range interaction of a
distal enhancer with a proximal target promoter when positioned
between the two. Insulators were first identified at gene boundaries,
where they prevent cis-regulatory sequences in one gene from
inappropriately interacting with neighbouring loci32. Insulators
have also been identified within complex genetic loci, including
the Bithorax complex in Drosophila and the Igf-2 locus in mice31.

Gene competition was first documented in the chicken globin
locus, and occurs when a shared enhancer preferentially interacts
with just one of two linked promoters33. There is emerging evidence
that selectivity depends on cis-elements within the core promoter,
particularly the TATA sequence, INR and DPE14 (Fig. 1). Core
promoters that lack a TATA sequence usually contain a compensa-
tory DPE element, in order to ensure recognition by the RNA

polymerase II (Pol II) transcription complex. It is possible that some
enhancers preferentially activate TATA-containing promoters, while
others activate DPE-containing promoters34,35. The binding of Pol II
depends on an associated multi-subunit complex, TFIID, which is
composed of TBP, and TBP-associated factors (TAFs) (Fig. 2A).
TFIID binds TATA via TBP, and interacts with DPE and INR
through different TAFs14. It seems likely that different core promo-
ters can interact with distinct TFIID-like initiator complexes, thus
providing a mechanism for matching subsets of enhancers to
specific core promoters at complex transcription units (Fig. 2; see
below).

There is also evidence that the selection of a particular target
promoter by a shared enhancer depends on regulatory factors that
bind in promoter-proximal regions, just 5’ of the core promoter36. It
is conceivable that these proximal proteins do not function as
classical transcriptional activators or repressors. Instead, they
might serve as tethering elements that recruit specific distal enhan-
cers15,16. It is easy to imagine a promoter-proximal ‘code’, whereby
one combination of regulatory factors recruits some enhancers,
while another combination recruits other enhancers.

In summary, the cis-regulatory DNA of higher metazoans is
highly structured and exhibits a modular organization consisting
of insulators, silencers, enhancers, and discrete core promoters. We
now consider the different protein complexes that interact with
these regulatory DNAs. There are three major strategies for regulat-
ing the binding and function of the RNA Pol II complex at the core
promoter. First, divergent TFIID complexes bind specific sequence
elements within the core promoter and recruit Pol II. Second, multi-
subunit transcription complexes that are related to the yeast
mediator complex also facilitate the binding and function of
Pol II. Third, there are enzymatic complexes that remodel or modify
(for example, acetylation) chromatin. We discuss each of these
pathways of gene activation, with a particular emphasis on diverse
TFIID and multi-subunit transcription complexes.

Diversification of core promoter transcription complexes
Multi-subunit transcription complexes are recruited to distal
enhancers through interactions with sequence-specific transcrip-
tional activators. These complexes facilitate the binding and func-
tion of Pol II at the core promoter (Fig. 2a). Initial studies on the Pol
II complex suggested close conservation of the core RNA polymer-
ase, as well as the accessory factors required for promoter recog-
nition and transcription, including TFIIA, -B, -D, -E, -F, and -H
(ref. 37). However, it is now apparent that metazoans have evolved
multiple related TFIID complexes that can function at distinct
promoters through the use of tissue-specific TAFs and TRFs
which are not found in yeast.

A tissue-specific mammalian TAF, TAFII105, which is related to
the ubiquitously expressed human TAFI1130, operates as part of a
unique TFIID complex in follicle cells of the ovary, thereby
permitting the selective activation of a small subset of genes38

(Fig. 2b). Similarly, a testes-specific homologue of TAFII80
(Cannonball) is required for spermatogenesis in Drosophila39, and
there is emerging evidence that Cannonball may be a component of
a complete sperm-specific TFIID complex.

Diverse TFIID complexes have also evolved through the dupli-
cation of TBP. There is only one TBP gene and no TRFs in yeast, but
there are four TRFs (TRF1–4) in addition to TBP in Drosophila40–46.
TRF1 binds poorly to TATA sequences, but instead initiates tran-
scription at a small group of TATA-less Pol II core promoters. TRF1
is known only in insects, whereas orthologues of TRF2 have also
been identified in C. elegans, frogs, mice and humans41–43 (Fig. 2).
TRF2 might be essential for mammalian spermiogenesis44,45 but
exerts a more pervasive influence on gene expression during the
early embryonic development of C. elegans, Drosophila, zebrafish,
and Xenopus42,43,46. Drosophila TRF2 does not bind TATA but is
targeted to distinct core promoters by its interaction with a partner,

Figure 3 Diversification of cofactor complexes. Critical components of large multi-

subunit cofactor complexes such as mediator and CRSP/ARC have diversified both

structurally and functionally, particularly when comparing uni-cellular eukaryotes to

their metazoan counterparts. a, Yeast mediator versus human cofactor complex. Most

of the yeast mediator subunits display very limited, if any, sequence similarity to

subunits of human CRSP/ARC although these two cofactor complexes are thought to

function in an analogous manner to potentiate RNA Pol II transcription. b, Drosophila

versus human cofactor complex. Even some of the CRSP/ARC subunits have

significantly diverged between Drosophila and human, although many share conserved

regions. We have colour-coded the extent of amino acid sequence similarity between

different orthologous co-activator subunits from yeast, Drosophila and human. Grey is

used to depict yeast subunits with no counterparts in Drosophila or humans. White or

lightly shaded components represent very little structural conservation (17–20%) while

darkly shaded orange and red represent highly conserved (40–80%) subunits.

review article

NATURE | VOL 424 | 10 JULY 2003 | www.nature.com/nature 149© 2003 Nature Publishing Group

DREF46, which selectively activates genes encoding DNA replication
proteins (Fig. 2c). These findings suggest that metazoans have
evolved TFIID-related transcription complexes responsible for
recognizing distinct core promoters with specific regulatory activi-
ties. As mentioned earlier, a number of these genes contain multiple
tandem promoters40,46. These may be recognized by distinct TFIID-
related complexes in different cell types.

Transcription cofactor complexes
The yeast mediator is a multi-subunit co-activator complex that is
thought to facilitate the binding and/or function of Pol II at the core
promoter47,48. While yeast has one such cofactor complex, meta-
zoans contain several related complexes: TRAP, CRSP, ARC/DRIP,
SMCC and hMed. These complexes are recruited to the DNA
template via interactions with a variety of sequence-specific tran-
scriptional activators, including nuclear receptors such as the
vitamin D receptor and the thyroid hormone receptor49–52. Like
TFIID, these cofactor complexes might serve as bridges between
distal activators and the core promoter. However, they might not
function solely through the simple recruitment of Pol II, but can
also be induced to undergo conformational changes that may be
essential for activating transcription53. Some of these cofactor
complexes could also function in transcriptional repression52. In
the case of human ARC and CRSP, the smaller CRSP complex can
augment transcription in vitro, while the larger ARC complex might
be involved in repression53.

Protein chromatography and functional transcription assays are
identifying a rapidly expanding number of metazoan cofactor
complexes. These represent some of the most dramatic examples
of the diversification of general transcription complexes in evolu-
tion53–56. In contrast to other components of the general transcrip-
tion machinery such as RNA Pol II subunits, TFIIB, -D, -E, -F and
-H, most of the protein subunits that comprise the yeast mediator
and metazoan cofactor complexes are not highly conserved (Fig. 3a).
In fact, only two of the subunits show significant structural con-
servation, and these correspond to the smallest subunits (yeast
Med6/Med7 and human CRSP33/34)55–57. The remaining subunits
share almost no discernible sequence similarity save for one or two
short stretches of 20–30 amino acid residues (for example, only 10%
of the 1,507 residues are conserved between human CRSP 150 and
yeast RGR1). Moreover, the low-resolution structure of the yeast
mediator complex does not obviously resemble the corresponding
human complexes53,57. Thus, in contrast to the strong conservation
of TFIID and Pol II subunits, cofactor complexes have diversified
extensively between eukaryotes, and have expanded among meta-
zoans58,59.

Diversification of cofactor complexes might also reflect the
increasing variety of sequence-specific activators seen in different
metazoans. A comparison of the fruitfly and human ARC/CRSP
subunits reveals roughly 50% overall similarity in amino acid
sequence (Fig. 3b). However, close comparisons of some of
the orthologues reveal interesting differences. For example, the
Drosophila ARC 70, -130 and -230 subunits contain an expansion
of glutamine residues, a prevalent feature of sequence-specific
activators in Drosophila, whereas the human CRSP 70, -130 and
-230 subunits possess a broad spectrum of co-activation sequence
motifs55,56.

Even a twofold increase in the number of potential cofactors
would result in a substantial increase in the combinatorial control of
gene expression. Concomitant with this diversification of cofactor
subunits is an increase in the size of gene families encoding
sequence-specific transcription factors. Single genes in Drosophila
are often related to an expanded family of similar genes in humans60.
Different family members come to acquire diverse activation
domains, while retaining highly conserved DNA binding domains.
This increase in the complexity of activation domains parallels the
expansion and diversification of cofactor subunits.

Chromatin remodelling and modifying complexes
The enzyme complexes that either displace (remodel) nucleosomes
(for example, Swi/Snf, Baf/Brm, Acf and Nurf) or covalently modify
histones via acetylation (for example, the histone acetyl transferases
CBP/p300/pCAF, GCN5) represent another potential source of
regulatory diversification during metazoan evolution61–65. Although
such complexes are found in yeast, there is only limited conserva-
tion of orthologous subunits in mammals. For instance, there are a
number of Drosophila and human ISWI-containing chromatin
remodelling complexes such as NURF and RSF66,67 with no apparent
yeast homologues. There is also emerging evidence that remodelling
complexes such as the BAFs have diversified in mammals along with
the acquisition of specialized cell types. For example, a neuron-
specific BAF complex in mammals has no obvious counterpart in
fruitflies or nematodes68. Moreover, some of the remodelling com-
plexes mediate transcriptional repression rather than activation. For
example, the MBD2 protein mediates repression on methylated
DNA templates by recruiting NuRD65, a complex that contains both
a Swi/Snf nucleosome displacement activity and histone deacetylase
(HDAC) activity. Similarly, in Drosophila, the Mi-2 complex
initiates the transcriptional silencing of homeotic genes by Poly-
comb; it contains an ATP-dependent nucleosome displacement
factor, as well as an HDAC69.

Perspective
Rapidly evolving cofactor and chromatin remodelling complexes
might be critical for the integration of complex cis-regulatory
information in metazoans, such as long-range enhancer–promoter
interactions. Altogether, the expanded number of metazoan TFIID,
cofactor, and chromatin remodelling/modifiying complexes
appears to be commensurate with the diversification of sequence-
specific activators, including nuclear hormone receptors, STATS,
SMADs, and promoter-proximal factors such as Sp1, CTF and NTF,
all of which are unique to metazoans. This diversification is
probably essential for implementing regulation by the highly
sophisticated cis-regulatory DNAs seen in higher metazoans.

It is unlikely that any single core promoter requires all the
transcription complexes we have described. Instead, we suggest
that different complexes might be required for regulating distinct
cis-DNA elements in a temporal and tissue-specific manner. For
example, different core promoters might be recognized by diverse
TFIID complexes, while enhancers might interact with different
cofactor complexes. This type of mixing and matching could
generate a huge repertoire of distinct gene expression patterns.

Assembled metazoan genome sequences are now available for
nematode worms, fruitflies, mosquitoes, sea squirts, pufferfish,
mice and humans. These assemblies provide a powerful foundation
for the comparative analysis of gene regulation networks. As we
enter the post-genome era it is possible to envision the elucidation
of a cis-regulatory code, whereby different classes of cis-DNAs can
be identified by simple sequence analysis. Indeed, computational
methods have been used to identify novel enhancers in the Droso-
phila genome based on the clustering of cis-regulatory elements70–74.
Increasingly more powerful methods of comparative genomics
should identify many of the changes in cis-regulatory DNAs and
general transcription complexes underlying animal diversity. A

doi:10.1038/nature01763.

1. Ruvkun, G. & Hobert, O. The taxonomy of developmental control in Caenorhabditis elegans. Science

282, 2033–2041 (1998).

2. Adams, M. D. et al. The genome sequence of Drosophila melanogaster. Science 287, 2185–2195 (2000).

3. Baltimore, D. Our genome unveiled. Nature 409, 814–816 (2001).

4. Lander, E. S. et al. Initial sequencing and analysis of the human genome. Nature 409, 860–921 (2001).

5. Graveley, B. R. Alternative splicing: increasing diversity in the proteomic world. Trends Genet. 17,

100–107 (2001).

6. Agrawal, A., Eastman, Q. M. & Schatz, D. G. Transposition mediated by RAG1 and RAG2 and its

implications for the evolution of the immune system. Nature 394, 744–751 (1998).

7. Harafuji, N., Keys, D. N. & Levine, M. Genome-wide analysis of tissue-specific enhancers in the Ciona

tadpole. Proc. Natl Acad. Sci. 99, 6802–6805 (2002).

review article

NATURE | VOL 424 | 10 JULY 2003 | www.nature.com/nature150 © 2003 Nature Publishing Group

8. Davidson, E. H. Genomic Regulatory Systems: Development and Evolution (Academic, New York,

2001).

9. Wyrick, J. J. & Young, R. A. Deciphering gene expression regulatory networks. Curr. Opin. Genet. Dev.

12, 130–136 (2002).

10. Aoyagi, N. & Wassarman, D. A. Genes encoding Drosophila melanogaster RNA polymerase II general

transcription factors: diversity in TFIIA and TFIID components contributes to gene-specific

transcription regulation. J. Cell Biol. 150, F45–F50 (2000).

11. Struhl, K., Kadosh, D., Keaveney, M., Kuras, L. & Moqtaderi, Z. Activation and repression mechanisms

in yeast. Cold Spring Harb. Symp. Quant Biol 63, 413–421 (1998).

12. de Bruin, D., Zaman, Z., Liberatore, R. A. & Ptashne, M. Telomere looping permits gene activation by

a downstream UAS in yeast. Nature 409, 109–113 (2001).

13. Brand, A. H., Breeden, L., Abraham, J., Sternglanz, R. & Nasmyth, K. Characterization of a “silencer”

in yeast: a DNA sequence with properties opposite to those of a transcriptional enhancer. Cell 41,

41–48 (1985).

14. Smale, S. T. & Kadonaga, J. T. The RNA polymerase II core promoter. Annu. Rev. Biochem. (in the

press).

15. Su, W., Jackson, S., Tjian, R. & Echols, H. DNA looping between sites for transcriptional activation:

self-association of DNA-bound Sp1. Genes Dev. 5, 820–826 (1991).

16. Calhoun, V. C., Stathopoulos, A. & Levine, M. Promoter-proximal tethering elements regulate

enhancer-promoter specificity in the Drosophila Antennapedia complex. Proc. Natl Acad. Sci. USA 99,

9243–9247 (2002).

17. Burgess-Beusse, B. et al. The insulation of genes from external enhancers and silencing chromatin.

Proc. Natl Acad. Sci. USA 99, 16433–16437 (2002).

18. Banerji, J., Rusconi, S. & Schaffner, W. Expression of a beta-globin gene is enhanced by remote SV40

DNA sequences. Cell 27, 299–308 (1981).

19. DiMattia, G. E. et al. The Pit-1 gene is regulated by distinct early and late pituitary-specific enhancers.

Dev. Biol. 182, 180–190 (1997).

20. Vesque, C. et al. Hoxb-2 transcriptional activation in rhombomeres 3 and 5 requires an evolutionarily

conserved cis-acting element in addition to the Krox-20 binding site. EMBO J. 15, 5383–5396 (1996).

21. Genetta, T., Ruezinsky, D. & Kadesch, T. Displacement of an E-box-binding repressor by basic helix-

loop-helix proteins: implications for B-cell specificity of the immunoglobulin heavy-chain enhancer.

Mol. Cell Biol. 14, 6153–6163 (1994).

22. Webber, A. L., Ingram, R. S., Levorse, J. M. & Tilghman, S. M. Location of enhancers is essential for the

imprinting of H19 and Igf2 genes. Nature 391, 711–715 (1998).

23. Leighton, P. A., Saam, J. R., Ingram, R. S., Stewart, C. L. & Tilghman, S. M. An enhancer deletion

affects both H19 and Igf2 expression. Genes Dev. 9, 2079–2089 (1995).

24. Dorsett, D. Distant liaisons: long-range enhancer-promoter interactions in Drosophila. Curr. Opin.

Genet. Dev. 9, 505–514 (1999).

25. Merli, C., Bergstrom, D. E., Cygan, J. A. & Blackman, R. K. Promoter specificity mediates the

independent regulation of neighboring genes. Genes Dev. 10, 1260–1270 (1996).

26. DiLeone, R. J., Russell, L. B. & Kingsley, D. M. An extensive 3
0 regulatory region controls expression of

Bmp5 in specific anatomical structures of the mouse embryo. Genetics 148, 401–408 (1998).

27. Small, S., Arnosti, D. N. & Levine, M. Spacing ensures autonomous expression of different stripe

enhancers in the even-skipped promoter. Development 119, 762–772 (1993).

28. Fujioka, M., Emi-Sarker, Y., Yusibova, G. L., Goto, T. & Jaynes, J. B. Analysis of an even-skipped rescue

transgene reveals both composite and discrete neuronal and early blastoderm enhancers, and multi-

stripe positioning by gap gene repressor gradients. Development 126, 2527–2538 (1999).

29. Mannervik, M., Nibu, Y., Zhang, H. & Levine, M. Transcriptional coregulators in development.

Science 284, 606–609 (1999).

30. Schroder, C., Tautz, D., Seifert, E. & Jackle, H. Differential regulation of the two transcripts from the

Drosophila gap segmentation gene hunchback. EMBO J. 7, 2881–2887 (1988).

31. Bell, A. C., West, A. G. & Felsenfeld, G. Insulators and boundaries: versatile regulatory elements in the

eukaryotic genome. Science 291, 447–450 (2001).

32. Kellum, R. & Schedl, P. A position-effect assay for boundaries of higher order chromosomal domains.

Cell 64, 941–950 (1991).

33. Choi, O. R. & Engel, J. D. Developmental regulation of beta-globin gene switching. Cell 55, 17–26

(1988).

34. Ohtsuki, S., Levine, M. & Cai, H. N. Different core promoters possess distinct regulatory activities in

the Drosophila embryo. Genes Dev. 12, 547–556 (1998).

35. Butler, J. E. & Kadonaga, J. T. Enhancer-promoter specificity mediated by DPE or TATA core promoter

motifs. Genes Dev. 15, 2515–2519 (2001).

36. Perkins, A. C., Gaensler, K. M. & Orkin, S. H. Silencing of human fetal globin expression is impaired in

the absence of the adult beta-globin gene activator protein EKLF. Proc. Natl Acad. Sci. 93,

12267–12271 (1996).

37. Roeder, R. G. Role of general and gene-specific cofactors in the regulation of eukaryotic transcription.

Cold Spring Harb. Symp Quant. Biol. 63, 201–218 (1998).

38. Freiman, R. N. et al. Requirement of tissue-selective TBP-associated factor TAFII105 in ovarian

development. Science 293, 2084–2087 (2001).

39. Hiller, M. A., Lin, T. Y., Wood, C. & Fuller, M. T. Developmental regulation of transcription by a tissue-

specific TAF homolog. Genes Dev. 15, 1021–1030 (2001).

40. Holmes, M. & Tjian, R. Promoter selective properties of the TBP-related factor TRF1. Science 288,

867–870 (2000).

41. Rabenstein, M. D., Zhou, S., Lis, J. T. & Tjian, R. TATA box-binding protein (TBP)-related factor 2

(TRF2), a third member of the TBP family. Proc. Natl Acad. Sci. USA 96, 4791–4796 (1999).

42. Kaltenbach, L., Horner, M. A., Rothman, J. H. & Mango, S. E. The TBP-like factor CeTLF is required to

activate RNA polymerase II transcription during C. elegans embryogenesis. Mol. Cell 6, 705–713

(2000).

43. Veenstra, G. J., Weeks, D. L. & Wolffe, A. P. Distinct roles for TBP and TBP-like factor in early

embryonic gene transcription in Xenopus. Science 290, 2312–2315 (2000).

44. Zhang, D., Penttila, T. L., Morris, P. L., Teichmann, M. & Roeder, R. G. Spermiogenesis deficiency in

mice lacking the Trf2 gene. Science 292, 1153–1155 (2001).

45. Martianov, I. et al. Late arrest of spermiogenesis and germ cell apoptosis in mice lacking the TBP-like

TLF/TRF2 gene. Mol. Cell 7, 509–515 (2001).

46. Hochheimer, A., Zhou, S., Zheng, S., Holmes, M. & Tjian, R. Promoter Selectivity and target gene

identification of a DREF-containing TRF2 complex. Nature 420, 439–445 (2002).

47. Kim, Y.-J., Bjorklund, S., Li, Y., Sayre, M. H. & Kornberg, R. D. A multiprotein mediator of

transcriptional activation and its interaction with the C-terminal repeat domain of RNA polymerase

II. Cell 77, 599–608 (1994).

48. Koleske, A. J. & Young, R. A. An RNA polymerase II holoenzyme responsive to activators. Nature 368,

466–469 (1994).

49. Fondell, J. D., Ge, H. & Roeder, R. G. Ligand induction of a transcriptionally active thyroid hormone

receptor coactivator complex. Proc. Natl Acad. Sci. USA 93, 8329–8333 (1996).

50. Rachez, C. et al. Ligand-dependent transcription activation by nuclear receptors requires the DRIP

complex. Nature 398, 824–828 (1999).

51. Gu, W. et al. A novel human SRB/MED-containing cofactor complex, SMCC, involved in

transcription regulation. Mol. Cell 3, 97–108 (1999).

52. Akoulitchev, S., Chuikov, S. & Reinberg, D. TFIIH is negatively regulated by cdk8-containing

mediator complexes. Nature 407, 102–106 (2000).

53. Taatjes, D. J., Naar, A. M., Andel, F., Nogales, E. & Tjian, R. Structure, function, and activator-induced

conformations of the CRSP co-activators. Science 295, 1058–1062 (2002).

54. Naar, A. M. et al. Composite co-activator ARC mediates chromatin-directed transcriptional

activation. Nature 398, 828–832 (1999).

55. Ryu, S., Zhou, S., Ladurner, A. G. & Tjian, R. The transcriptional cofactor complex CRSP is required

for activity of the enhancer-binding protein Sp1. Nature 397, 446–450 (1999).

56. Ito, M. & Roeder, R. G. The TRAP/SMCC/Mediator complex and thyroid hormone receptor function.

Trends Endocrinol. Metab. 12, 127–134 (2001).

57. Dotson, M. R. et al. Structural organization of yeast and mammalian mediator complexes. Proc. Natl

Acad. Sci. USA 97, 14307–14310 (2000).

58. Malik, S. & Roeder, R. G. Transcriptional regulation through Mediator-like coactivators in yeast and

metazoan cells. Trends Biochem. Sci. 25, 277–283 (2000).

59. Glass, C. K. & Rosenfeld, M. G. The coregulator exchange in transcriptional functions of nuclear

receptors. Genes Dev. 14, 121–141 (2000).

60. Bromberg, J. & Chen, X. STAT proteins: signal transducers and activators of transcription. Methods

Enzymol. 333, 138–151 (2001).

61. Wang, W. et al. Diversity and specialization of mammalian SWI/SNF complexes. Genes Dev. 10,

2117–2130 (1996).

62. Goodman, R. H. & Smolik, S. CBP/p300 in cell growth, transformation, and development. Genes Dev.

14, 1553–1577 (2000).

63. Tamkun, J. W. et al. Brahma: a regulator of Drosophila homeotic genes structurally related to the yeast

transcriptional activator SNF2/SWI2. Cell 68, 561–572 (1992).

64. Khavari, P. A., Peterson, C. L., Tamkun, J. W., Mendel, D. B. & Crabtree, G. R. BRG1 contains a

conserved domain of the SWI2/SNF2 family necessary for normal mitotic growth and transcription.

Nature 366, 170–174 (1993).

65. Feng, Q. & Zhang, Y. The NuRD complex: linking histone modification to nucleosome remodeling.

Curr. Top. Microbiol. Immunol. 274, 269–290 (2003).

66. Tsukiyama, T., Daniel, C., Tamkun, J. & Wu, C. ISWI, a member of the SWI2/SNF2 ATPase family,

encodes the 140 kDa subunit of thenucleosome remodeling factor. Cell 83, 1021–1026 (1995).

67. LeRoy, G., Loyola, A., Lane, W. S. & Reinberg, D. Purification and characterization of a human factor

that assembles and remodels chromatin. J. Biol. Chem. 275, 14787–14790 (2000).

68. Olave, I. A., Reck-Peterson, S. L. & Crabtree, G. R. Nuclear actin and actin-related proteins in

chromatin remodeling. Annu. Rev. Biochem. 71, 755–781 (2002).

69. Kehle, J. et al. dMi-2, a hunchback-interacting protein that functions in polycomb repression. Science

282, 1897–1900 (1998).

70. Markstein, M., Markstein, P., Markstein, V. & Levine, M. Genome-wide analysis of clustered Dorsal

binding sites identifies putative target genes in the Drosophila embryo. Proc. Natl Acad. Sci. USA 99,

763–768 (2002).

71. Berman, B. P. et al. Exploiting transcription factor binding site clustering to identify cis-regulatory

modules involved in pattern formation in the Drosophila genome. Proc. Natl Acad. Sci. USA 99,

757–762 (2002).

72. Rebeiz, M., Reeves, N. L. & Posakony, J. W. SCORE: A computational approach to the identification of

cis-regulatory modules and target genes in whole-genome sequence data. Proc. Natl Acad. Sci. USA (in

the press).

73. Halfon, M. S., Grad, Y., Church, G. M. & Michelson, A. M. Computation-based discovery of related

transcriptional regulatory modules and motifs using an experimentally validated combinatorial

model. Genome Res. 12, 1019–1028 (2002).

74. Rajewsky, N., Vergassola, M., Gaul, U. & Siggia, E. D. Computational detection of genomic

cis-regulatory modules applied to body patterning in the early Drosophila embryo. BMC Bioinform. 3,

30 (2002).

Acknowledgements We thank Y. Nibu, A. Ladurner and J. Ziegalbauer for preparing the figures.

We also thank D. Rio and L. Mirels for critically reviewing the manuscript. M.L is supported by

the NIH and R.T. is funded in part by a grant from the NIH.

Correspondence and requests for materials should be addressed to R.T.

(jmlim@uclink4.berkeley.edu) or M.L. (mlevine@uclink4.berkeley.edu).

review article

NATURE | VOL 424 | 10 JULY 2003 | www.nature.com/nature 151© 2003 Nature Publishing Group

