

Contents

Preface ix

Introduction 1

CHAPTER 1 *Selection on One Locus* 5

Fitness 6

Fitness and Population Growth 7

Two Alleles with Viability Selection 9

Frequency-Independent Selection 11

Frequency-Dependent Selection 13

Continuous Time 14

Introducing Mutation 17

Mutational Load 20

The Evolution of Outcrossing 20

Multiple Alleles 23

Fertility Selection 27

Regression Interpretation 31

Additive Genetic Variance 33

Fitness Maximization, Optimization, and Potential Functions 36

CHAPTER 2 ***Selection on Two Loci*** 39

- No Selection 41
- Gametic Disequilibrium 42
- Introducing Selection 44
- Evolution of Gametic Disequilibrium 47
- Quasi-Gametic Equilibrium 50
- Epistasis 51
 - Nomenclature of Epistasis* 54
- Additive Genetic Variance 55
- Applications of Two-Locus Theory 59
 - Sexual Selection* 59
 - Cultural Transmission* 66
 - Meiotic Drive* 69

CHAPTER 3 ***Drift at Neutral Loci*** 73

- Reproduction as Sampling 73
- Drift as a Markov Process 74
- Evolution as a Random Walk 76
- Drift as Random Covariance 78
- The Coalescent Process 80
- Time to Coalescence 82
- Drift and Neutral Variation 84
- Gene Trees and Species Trees 85
- Coalescence of Multiple Alleles 86
- Distribution of Pairwise Allelic Differences 90
- The Structured Coalescent 93
- Finite Island Model with Symmetric Migration 97
- Asymmetric Migration 99
 - Conservative Migration* 101
 - Proportional Migration* 102
- Balancing Selection at a Linked Locus 102
- The Coalescent versus Inbreeding Coefficients 104

CHAPTER 4 **Effective Population Size** 109Inbreeding Effective Population Size (N_e^i) 111 *Fluctuating Population Size* 111 *Breeding Sex Ratio* 113 *Variation in Family Size* 114 *Subdivided Population* 117Variance Effective Population Size (N_e^v) 119 *Separate Sexes* 125

Ecology of Effective Population Size 127

CHAPTER 5 **Diffusion Theory: Combining Evolutionary Mechanisms** 129

The Structure of Diffusion Theory 130

Assumptions of the Diffusion Approximation 132

The Kolmogorov Forward Equation 133

Geometry of Diffusion 135

The Equilibrium Distribution 139

Mutation and Drift 141

Selection and Drift 143

Heterozygote Advantage 143 *Heterozygote Intermediate* 144

Mutation, Selection, and Drift 146

Migration between Populations 147

Migration Maintaining Variation 148 *Migration Opposing Selection* 150

Probability of Fixation with Selection 151

The Kolmogorov Backward Equation 152

The Equilibrium Distribution 153

Probability of Fixation 154

Fixation of Deleterious Alleles 160

CHAPTER 6 ***The Algebra of Evolution: Price's Theorem*** 165

Price's Theorem 166

Concepts Underlying Price's Theorem 169

A Note on Regressions and Covariances 170

Generalized Marginal Fitness 171

The Selection Differential 173

Directional and Stabilizing Selection 176

Relationship between Parents and Offspring 178

Breeder's Equation 180

Fisher's Fundamental Theorem 181

Generalized Drift 181

Putting It All Together 187

CHAPTER 7 ***Quantitative Genetics*** 189

A Preliminary Warning about Terminology 190

Multivariate Normality 191

Selection on One Trait: The Breeder's Equation 192

Multivariate Evolution 194

Path Analysis 194

Sexual Selection 199

Parent–Offspring Covariance versus Additive Genetic Variance 203

Measuring Selection: The Multivariate Selection Differential 205

Maintenance of Genetic Variation 209

Diallelic Loci Model 210

Continuum of Alleles Model 214

CHAPTER 8 ***Developmental Evolution*** 219

Phenotype Landscapes 220

Tensor Analysis 224

Moments 227

Selection on a Single Phenotypic Trait 228

The Meaning of Q Vectors 230

The General Equation 232

Selection on Higher Moments	237
Multiple Characters	240
Adaptive Phenotypic Plasticity	241
<i>Evolution of the Reaction Norm Slope</i>	244
<i>Evolution of the Reaction Norm Curvature</i>	248
Covariance between Traits	251
<i>Uncurved Landscapes</i>	253
<i>Curved Landscapes</i>	254
Parent–Offspring Covariance	256
Entangled Traits	260

CHAPTER 9 ***Evolutionary Game Theory and Strategy Dynamics*** 263

An Early Example: Sex Ratio Evolution	263
Origins of Game Theory	265
A Two-Strategy Game	266
Mixed versus Pure Strategies	269
General Rules for Discrete Games	270
<i>Nash Equilibrium</i>	270
<i>Evolutionarily Stable Strategy (ESS)</i>	270
Game Geometry	273
Asymmetric Games	275
Cooperation and the Prisoner's Dilemma	277
<i>Repeated Prisoner's Dilemma Game</i>	278
Continuous Games and Adaptive Dynamics	282
Assumptions of Game Theory	288
Drift in Strategy Evolution	291

CHAPTER 10 ***Multilevel Selection*** 297

Kin Selection	298
Two Levels with the Same Generation Time	302
A General Version of Hamilton's Inequality	304
<i>Inclusive Fitness</i>	307
<i>Groups Persisting for a Few Individual Generations</i>	308
Sex Ratio Evolution	308

Levels with Very Different Generation Times	312
<i>Nonoverlapping Group Generations</i>	314
<i>Interactions between the Two Levels of Selection</i>	319
<i>Groups with Overlapping Generations</i>	320
Properties Influencing the Efficacy of Multilevel Selection	321
Identifying the Units of Selection	323
Appendix A	327
Variances, Covariances, and Regressions	327
Path Analysis	330
Appendix B	333
Distributions and Moments	333
Binomial Distribution	333
Poisson Distribution	335
Normal Distribution	336
Moments	337
Moment Generating Functions	338
Appendix C	341
Calculus	341
Taylor Series	342
Differential Equations	343
Separable Equations	344
First Order Linear Equations	345
Appendix D	347
Vectors, Matrices, and Tensors	347
Tensors	351
Coordinate Systems	351
The Geometric Meaning of Inner Products	354
Bibliography	355
Index	365