


DAVIES AND STARR/DIGITAL VISION/GETTY

University in Denmark and his team sequenced the genomes of an African social velvet spider (*Stegodyphus mimosarum*) and a Brazilian white-knee tarantula (*Acanthoscurria geniculata*; **pictured**), and identified proteins that comprise the arachnids' venom and silk. The venom of both species contains numerous protein-cleaving enzymes that probably activate precursors of toxic venom proteins. More than 70% of velvet-spider venom is made up of enzymes that break down fats.

The team also found that the velvet spider makes a more diverse array of silk proteins than the tarantula. That is probably because it uses its silk in a greater variety of ways, such as creating complex webs to capture prey, says the team. *Nature Commun.* 5, 3765 (2014)

REGENERATIVE BIOLOGY

Stem cells make bone in monkeys

Allowing a type of stem cell to mature before transplanting it into monkeys seems to prevent the cells from forming tumours or triggering inflammation — two safety concerns that have plagued the field. Instead, the cells generated new tissue.

Induced pluripotent stem (iPS) cells can form a variety of tissues and can be made using a patient's own cells. Cynthia Dunbar at the National Institutes of Health in Bethesda, Maryland, and her team made iPS cells from the skin and bone marrow cells of two monkeys, and transplanted the cells back into the donor monkeys. These immature cells generated tumours and stimulated an inflammatory response. However, iPS cells that had developed into bone precursor cells before being transplanted did not cause

PAUL NICKLEN/NATIONAL GEOGRAPHIC

tumours or inflammation during the nearly year-long study, and formed new bone.

The findings show the promise of iPS cells for repairing tissue in humans, the researchers say.

Cell Rep. <http://doi.org/stw> (2014)

GLACIOLOGY

Antarctic area is doomed to melt

Several of Antarctica's glaciers have already begun an unstoppable meltdown, two studies suggest.

Eric Rignot at the University of California, Irvine, and his colleagues used satellite radar to measure the retreat of five glaciers in West Antarctica and found that there is nothing holding the ice sheets back from catastrophic collapse, leaving them more vulnerable than previously thought. These glaciers hold enough water to raise the global sea level by 1.2 metres.

A team led by Ian Joughin at the University of Washington in Seattle modelled the behaviour of one of these glaciers, the Thwaites Glacier, and found that it is permanently destabilized. The melting of Thwaites will probably raise sea levels by 2.5 centimetres over the next century and by more than a millimetre per year within two to nine centuries, the team says. *Geophys. Res. Lett.* <http://doi.org/srf> (2014); *Science* 344, 735–738 (2014)

MATERIALS

Plastics recycled with acid

The plastics often found in electronics typically cannot be recycled, but researchers have come up with a way of producing polymers that can be broken down into reusable monomers using acid.

Jeannette Garcia and James Hedrick at the IBM Almaden Research Center in San Jose, California, and their colleagues created a strong and stable material

SOCIAL SELECTION

Family history wins gene debate

Discussion on social media about a recent genetics talk propelled a five-year-old paper into the limelight. Yale University bioinformatician Mark Gerstein, while at the Biology of Genomes meeting in Cold Spring Harbor in early May, live-tweeted a provocative quote from Stanford University geneticist Mike Snyder's talk: "Your genome is [a] better record of your family history than your family." A lively Twitter debate ensued. Geneticist Leonid Kruglyak of the University of California, Los Angeles, following the conference hashtag from afar, tweeted a dissenting view: "Family history wins: Predicting human height by Victorian and genomic methods." He linked to a 2009 paper showing that a simple average of the parents' heights could predict a person's height better than a genetic profile of 54 locations along the genome. *Aulchenko, Y. S. et al. Eur. J. Hum. Genet.* 17, 1070–1075 (2009)


Based on data from altmetric.com. Altmetric is supported by Macmillan Science and Education, which owns Nature Publishing Group.

➔ **NATURE.COM**
For more on popular papers:
go.nature.com/tka69i

called a thermoset polymer, used in automotive, aerospace and electronic parts. They linked together amine-based monomers with paraformaldehyde to form the thermoset. By exposing the material to acid solutions of less than pH 2, the researchers ended up with the monomer building blocks that they could then reuse.

Science 344, 732–735 (2014)

ANTHROPOLOGY

Siberian origin for Native Americans

The discovery of a roughly 12,000-year-old human skeleton lends weight to the theory that Native Americans descended from Siberian migrants, rather than from people in a later migration.

Ancient American skulls look different from those of modern Native Americans, leading some to think that Native American ancestors arrived after humans first crossed the land bridge between Siberia and North America some 26,000 to 18,000 years ago.

James Chatters of Applied Paleoscience in Bothell, Washington, and his co-workers studied a near-intact skeleton of a teenage girl found in an underwater cave in Mexico (**pictured**). Analysis of the bones revealed features similar to those of other ancient Americans. However, DNA extracted from a tooth carried a genetic signature that occurs only in Native Americans.

The results suggest that evolution on American soil led to the differences between ancient and Native Americans. *Science* 344, 750–754 (2014)


➔ **NATURE.COM**
For the latest research published by Nature visit:
www.nature.com/latestresearch