

Population Genetics

Matthew B. Hamilton

 WILEY-BLACKWELL
A John Wiley & Sons, Ltd., Publication

Contents

Preface and acknowledgments, xi

1 Thinking like a population geneticist, 1

- 1.1 Expectations, 1
 - Parameters and parameter estimates, 2*
 - Inductive and deductive reasoning, 3*
- 1.2 Theory and assumptions, 4
- 1.3 Simulation, 6
 - Interact box 1.1 The textbook website, 7
- Chapter 1 review, 8
- Further reading, 8

2 Genotype frequencies, 9

- 2.1 Mendel's model of particulate genetics, 9
- 2.2 Hardy–Weinberg expected genotype frequencies, 13
 - Interact box 2.1 Genotype frequencies, 14
- 2.3 Why does Hardy–Weinberg work?, 17
- 2.4 Applications of Hardy–Weinberg, 19
 - Forensic DNA profiling, 19*
 - Problem box 2.1 The expected genotype frequency for a DNA profile, 22
 - Testing for Hardy–Weinberg, 22*
 - Box 2.1 DNA profiling, 22
 - Interact box 2.2 χ^2 test, 26
 - Assuming Hardy–Weinberg to test alternative models of inheritance, 26*
 - Problem box 2.2 Proving allele frequencies are obtained from expected genotype frequencies, 27
 - Problem box 2.3 Inheritance for corn kernel phenotypes, 28
- 2.5 The fixation index and heterozygosity, 28
 - Interact box 2.3 Assortative mating and genotype frequencies, 29
 - Box 2.2 Protein locus or allozyme genotyping, 32
- 2.6 Mating among relatives, 33
 - Impacts of inbreeding on genotype and allele frequencies, 33*
 - Inbreeding coefficient and autozygosity in a pedigree, 34*
 - Phenotypic consequences of inbreeding, 37*
 - The many meanings of inbreeding, 40*
- 2.7 Gametic disequilibrium, 41
 - Interact box 2.4 Decay of gametic disequilibrium and a χ^2 test, 44
 - Physical linkage, 45*
 - Natural selection, 46*
 - Interact box 2.5 Gametic disequilibrium under both recombination and natural selection, 46

Mutation, 47

Mixing of diverged populations, 47

Mating system, 48

Chance, 48

Interact box 2.6 Estimating genotypic disequilibrium, 49

Chapter 2 review, 50

Further reading, 50

Problem box answers, 51

3 Genetic drift and effective population size, 53

3.1 The effects of sampling lead to genetic drift, 53

Interact box 3.1 Genetic drift, 58

3.2 Models of genetic drift, 58

The binomial probability distribution, 58

Problem box 3.1 Applying the binomial formula, 60

Math box 3.1 Variance of a binomial variable, 62

Markov chains, 62

Interact box 3.2 Genetic drift simulated with a Markov chain model, 65

Problem box 3.2 Constructing a transition probability matrix, 66

The diffusion approximation of genetic drift, 67

3.3 Effective population size, 73

Problem box 3.3 Estimating N_e from information about N , 77

3.4 Parallelism between drift and inbreeding, 78

3.5 Estimating effective population size, 80

Interact box 3.3 Heterozygosity, and inbreeding over time in finite populations, 81

Different types of effective population size, 82

Problem box 3.4 Estimating N_e from observed heterozygosity over time, 85

Breeding effective population size, 85

Effective population sizes of different genomes, 87

3.6 Gene genealogies and the coalescent model, 87

Math box 3.2 Approximating the probability of a coalescent event with the exponential distribution, 93

Interact box 3.4 Build your own coalescent genealogies, 94

3.7 Effective population size in the coalescent model, 96

Interact box 3.5 Simulating gene genealogies in populations with different effective sizes, 97

Coalescent genealogies and population bottlenecks, 98

Coalescent genealogies in growing and shrinking populations, 99

Interact box 3.6 Coalescent genealogies in populations with changing size, 101

Chapter 3 review, 101

Further reading, 102

Problem box answers, 103

4 Population structure and gene flow, 105

4.1 Genetic populations, 105

Method box 4.1 Are allele frequencies random or clumped in two dimensions?, 110

4.2 Direct measures of gene flow, 111

Problem box 4.1 Calculate the probability of a random haplotype match and the exclusion probability, 117

Interact box 4.1 Average exclusion probability for a locus, 117

4.3 Fixation indices to measure the pattern of population subdivision, 118

Problem box 4.2 Compute F_{IS} , F_{ST} , and F_{IT} , 122

Method box 4.2 Estimating fixation indices, 124

- 4.4 Population subdivision and the Wahlund effect, 124
 - Interact box 4.2 Simulating the Wahlund effect, 127
 - Problem box 4.3 Account for population structure in a DNA-profile match probability, 130
 - 4.5 Models of population structure, 131
 - Continent-island model*, 131
 - Interact box 4.3 Continent-island model of gene flow, 134
 - Two-island model*, 134
 - Infinite island model*, 135
 - Interact box 4.4 Two-island model of gene flow, 136
 - Math box 4.1 The expected value of F_{ST} in the infinite island model, 138
 - Problem box 4.4 Expected levels of F_{ST} for Y-chromosome and organelle loci, 139
 - Interact box 4.5 Finite island model of gene flow, 139
 - Stepping-stone and metapopulation models*, 141
 - 4.6 The impact of population structure on genealogical branching, 142
 - Combining coalescent and migration events*, 143
 - The average length of a genealogy with migration*, 144
 - Interact box 4.6 Coalescent events in two demes, 145
 - Math box 4.2 Solving two equations with two unknowns for average coalescence times, 148
 - Chapter 4 review, 149
 - Further reading, 150
 - Problem box answers, 151
- 5 Mutation, 154**
- 5.1 The source of all genetic variation, 154
 - 5.2 The fate of a new mutation, 160
 - Chance a mutation is lost due to Mendelian segregation*, 160
 - Fate of a new mutation in a finite population*, 162
 - Interact box 5.1 Frequency of neutral mutations in a finite population, 163
 - Geometric model of mutations fixed by natural selection*, 164
 - Muller's Ratchet and the fixation of deleterious mutations*, 166
 - Interact box 5.2 Muller's Ratchet, 168
 - 5.3 Mutation models, 168
 - Mutation models for discrete alleles*, 169
 - Interact box 5.3 R_{ST} and F_{ST} as examples of the consequences of different mutation models, 172
 - Mutation models for DNA sequences*, 172
 - 5.4 The influence of mutation on allele frequency and autozygosity, 173
 - Math box 5.1 Equilibrium allele frequency with two-way mutation, 176
 - Interact box 5.4 Simulating irreversible and bi-directional mutation, 177
 - 5.5 The coalescent model with mutation, 178
 - Interact box 5.5 Build your own coalescent genealogies with mutation, 181
 - Chapter 5 review, 183
 - Further reading, 183
- 6 Fundamentals of natural selection, 185**
- 6.1 Natural selection, 185
 - Natural selection with clonal reproduction*, 185
 - Problem box 6.1 Relative fitness of HIV genotypes, 189
 - Natural selection with sexual reproduction*, 189
 - 6.2 General results for natural selection on a diallelic locus, 193
 - Math box 6.1 The change in allele frequency each generation under natural selection, 194
 - Selection against a recessive phenotype*, 195
 - Selection against a dominant phenotype*, 196

- General dominance*, 197
- Heterozygote disadvantage*, 198
- Heterozygote advantage*, 198
- The strength of natural selection*, 199
- Math box 6.2 Equilibrium allele frequency with overdominance, 200
- 6.3 How natural selection works to increase average fitness, 200
 - Average fitness and rate of change in allele frequency*, 201
 - Problem box 6.2 Mean fitness and change in allele frequency, 203
 - The fundamental theorem of natural selection*, 203
 - Interact box 6.1 Natural selection on one locus with two alleles, 203
- Chapter 6 review, 206
- Further reading, 206
- Problem box answers, 206
- 7 Further models of natural selection, 208**
 - 7.1 Viability selection with three alleles or two loci, 208
 - Natural selection on one locus with three alleles*, 209
 - Problem box 7.1 Marginal fitness and Δp for the Hb C allele, 211
 - Interact box 7.1 Natural selection on one locus with three or more alleles, 211
 - Natural selection on two diallelic loci*, 212
 - 7.2 Alternative models of natural selection, 216
 - Natural selection via different levels of fecundity*, 216
 - Natural selection with frequency-dependent fitness*, 218
 - Natural selection with density-dependent fitness*, 219
 - Math box 7.1 The change in allele frequency with frequency-dependent selection, 219
 - Interact box 7.2 Frequency-dependent natural selection, 220
 - Interact box 7.3 Density-dependent natural selection, 222
 - 7.3 Combining natural selection with other processes, 222
 - Natural selection and genetic drift acting simultaneously*, 222
 - Interact box 7.4 The balance of natural selection and genetic drift at a diallelic locus, 224
 - The balance between natural selection and mutation*, 225
 - Interact box 7.5 Natural selection and mutation, 226
 - 7.4 Natural selection in genealogical branching models, 226
 - Directional selection and the ancestral selection graph*, 227
 - Problem box 7.2 Resolving possible selection events on an ancestral selection graph, 230
 - Genealogies and balancing selection*, 230
 - Interact box 7.6 Coalescent genealogies with directional selection, 231
- Chapter 7 review, 232
- Further reading, 233
- Problem box answers, 234
- 8 Molecular evolution, 235**
 - 8.1 The neutral theory, 235
 - Polymorphism*, 236
 - Divergence*, 237
 - Nearly neutral theory*, 240
 - Interact box 8.1 The relative strengths of genetic drift and natural selection, 241
 - 8.2 Measures of divergence and polymorphism, 241
 - Box 8.1 DNA sequencing, 242
 - DNA divergence between species*, 242
 - DNA sequence divergence and saturation*, 243
 - DNA polymorphism*, 248

- 8.3 DNA sequence divergence and the molecular clock, 250
 - Interact box 8.2 Estimating π and S from DNA sequence data, 251
 - Dating events with the molecular clock*, 252
 - Problem box 8.1 Estimating divergence times with the molecular clock, 254
- 8.4 Testing the molecular clock hypothesis and explanations for rate variation in molecular evolution, 255
 - The molecular clock and rate variation*, 255
 - Ancestral polymorphism and Poisson process molecular clock*, 257
 - Math box 8.1 The dispersion index with ancestral polymorphism and divergence, 259
 - Relative rate tests of the molecular clock*, 260
 - Patterns and causes of rate heterogeneity*, 261
- 8.5 Testing the neutral theory null model of DNA sequence evolution, 265
 - HKA test of neutral theory expectations for DNA sequence evolution*, 265
 - MK test*, 267
 - Tajima's D*, 269
 - Problem box 8.2 Computing Tajima's D from DNA sequence data, 271
 - Mismatch distributions*, 272
 - Interact box 8.3 Mismatch distributions for neutral genealogies in stable, growing, or shrinking populations, 274
- 8.6 Molecular evolution of loci that are not independent, 274
 - Genetic hitch-hiking due to background or balancing selection*, 278
 - Gametic disequilibrium and rates of divergence*, 278
- Chapter 8 review, 279
- Further reading, 280
- Problem box answers, 281

9 Quantitative trait variation and evolution, 283

- 9.1 Quantitative traits, 283
 - Problem box 9.1 Phenotypic distribution produced by Mendelian inheritance of three diallelic loci, 285
 - Components of phenotypic variation*, 286
 - Components of genotypic variation (V_G)*, 288
 - Inheritance of additive (V_A), dominance (V_D), and epistasis (V_I) genotypic variation*, 291
 - Genotype-by-environment interaction ($V_{G \times E}$)*, 292
 - Additional sources of phenotypic variance*, 295
 - Math box 9.1 Summing two variances, 296
- 9.2 Evolutionary change in quantitative traits, 297
 - Heritability*, 297
 - Changes in quantitative trait mean and variance due to natural selection*, 299
 - Estimating heritability by parent-offspring regression*, 302
 - Interact box 9.1 Estimating heritability with parent-offspring regression, 303
 - Response to selection on correlated traits*, 304
 - Interact box 9.2 Response to natural selection on two correlated traits, 306
 - Long-term response to selection*, 307
 - Interact box 9.3 Response to selection and the number of loci that cause quantitative trait variation, 309
 - Neutral evolution of quantitative traits*, 313
 - Interact box 9.4 Effective population size and genotypic variation in a neutral quantitative trait, 314
- 9.3 Quantitative trait loci (QTL), 315
 - QTL mapping with single marker loci*, 316
 - Problem box 9.2 Compute the effect and dominance coefficient of a QTL, 321
 - QTL mapping with multiple marker loci*, 322

Problem box 9.3 Derive the expected marker-class means for a backcross mating design, 324

Limitations of QTL mapping studies, 325

Biological significance of QTL mapping, 326

Interact box 9.5 Effect sizes and response to selection at QTLs, 328

Chapter 9 review, 330

Further reading, 330

Problem box answers, 331

10 The Mendelian basis of quantitative trait variation, 334

10.1 The connection between particulate inheritance and quantitative trait variation, 334

Scale of genotypic values, 334

Problem box 10.1 Compute values on the genotypic scale of measurement for *IGF1* in dogs, 335

10.2 Mean genotypic value in a population, 336

10.3 Average effect of an allele, 337

Math box 10.1 The average effect of the A_1 allele, 339

Problem box 10.2 Compute the allele average effect of the *IGF1* A_2 allele in dogs, 341

10.4 Breeding value and dominance deviation, 341

Interact box 10.1 Average effects, breeding values, and dominance deviations, 345

Dominance deviation, 345

10.5 Components of total genotypic variance, 348

Interact box 10.2 Components of total genotypic variance, V_G , 350

Math box 10.2 Deriving the total genotypic variance, V_G , 350

10.6 Genotypic resemblance between relatives, 351

Chapter 10 review, 354

Further reading, 354

Problem box answers, 355

11 Historical and synthetic topics, 356

11.1 Historical controversies in population genetics, 356

The classical and balance hypotheses, 356

How to explain levels of allozyme polymorphism, 358

Genetic load, 359

Math box 11.1 Mean fitness in a population at equilibrium for balancing selection, 362

The selectionist/neutralist debates, 363

11.2 Shifting balance theory, 366

Allele combinations and the fitness surface, 366

Wright's view of allele-frequency distributions, 368

Evolutionary scenarios imagined by Wright, 369

Critique and controversy over shifting balance, 372

Chapter 11 review, 374

Further reading, 374

Appendix, 376

Statistical uncertainty, 376

Problem box A.1 Estimating the variance, 378

Interact box A.1 The central limit theorem, 379

Covariance and correlation, 380

Further reading, 382

Problem box answers, 382

References, 383

Index, 396

Color plates appear in between pages 114–115