

PRINCIPLES OF POPULATION GENETICS

FOURTH EDITION

Daniel L. Hartl

Harvard University

Andrew G. Clark

Cornell University

Universitäts- und Landes-
bibliothek Darmstadt
Bibliothek Biologie

Sinauer Associates, Inc. Publishers
Sunderland, Massachusetts

inv. Nr. 16346
.....
.....

TABLE OF CONTENTS

PREFACE xii

1 GENETIC AND PHENOTYPIC VARIATION 3

1.1 RELEVANCE OF POPULATION GENETICS 4

1.2 PHENOTYPIC VARIATION IN NATURAL POPULATIONS 5

Continuous Variation: The Normal Distribution 5

Mean and Variance 6

The Central Limit Theorem 8

Discrete Mendelian Variation 10

1.3 MULTIPLE-FACTOR INHERITANCE 12

1.4 MAINTENANCE OF GENETIC VARIATION 14

1.5 MOLECULAR POPULATION GENETICS 15

Electrophoresis 16

Allele Frequencies and Genotype Frequencies 18

Polymorphism and Heterozygosity 20

Allozyme Polymorphisms 21

Inferences from Allozyme Polymorphisms 23

1.6 POLYMORPHISMS IN DNA SEQUENCES 25

Restriction Enzymes 25

The Polymerase Chain Reaction 28

Single Nucleotide Polymorphisms 32

Synonymous and Nonsynonymous Polymorphisms 32

Segregating Sites and Nucleotide Mismatches 34

1.7 UTILITY OF GENETIC POLYMORPHISMS 38

2 ORGANIZATION OF GENETIC VARIATION 45

2.1 RANDOM MATING 46

Nonoverlapping Generations 47

2.2 THE HARDY-WEINBERG PRINCIPLE 48

Random Mating of Genotypes versus

Random Union of Gametes 50

Implications of the Hardy-Weinberg Principle 52

2.3 TESTING FOR HARDY-WEINBERG EQUILIBRIUM 54

Difficulties in Testing for Hardy-Weinberg Equilibrium 54

Complications of Dominance 62

Frequency of Heterozygotes 66

2.4 EXTENSIONS OF THE HARDY-WEINBERG PRINCIPLE 67

Three or More Alleles 67

X-Linked Genes 70

2.5 LINKAGE AND LINKAGE DISEQUILIBRIUM 73

Difficulties in Testing for Linkage Equilibrium 82

Relative Measures of Linkage Disequilibrium: D' and r^2 83

2.6 CAUSES OF LINKAGE DISEQUILIBRIUM 84

Linkage Disequilibrium Due to Population Admixture 85

Linkage Disequilibrium Due to Reduced Recombination 86

3 RANDOM GENETIC DRIFT 95

3.1 RANDOM GENETIC DRIFT AND BINOMIAL SAMPLING 95

3.2 THE WRIGHT-FISHER MODEL OF RANDOM GENETIC DRIFT 102

3.3 THE DIFFUSION APPROXIMATION 105

An Approach Looking Forward 106

An Approach Looking Backward 110

Absorption Time and Time to Fixation 112

3.4 RANDOM DRIFT IN A SUBDIVIDED POPULATION 113

3.5 EFFECTIVE POPULATION SIZE 121

Fluctuation in Population Size 121

Unequal Sex Ratio, Sex Chromosomes, Organelle Genes 123

Variance in Offspring Number 126

Effective Size of a Subdivided Population 127

3.6 GENE TREES AND COALESCENCE 128

Coalescent Effective Size 133

Coalescence with Population Growth 134

Coalescent Models with Mutation 136

Applications of Coalescent Methods 137

3.7 THEORETICAL IMPLICATIONS OF COALESCENCE 138

Coalescent Models with Recombination 140

Linkage Disequilibrium Mapping 143

4 MUTATION AND THE NEUTRAL THEORY 151

4.1 MUTATION 151

Irreversible Mutation 152

Reversible Mutation 156

4.2 MUTATION AND RANDOM GENETIC DRIFT 158

Probability of Fixation of a New Neutral Mutation 160

4.3 THE NEUTRAL THEORY OF MOLECULAR EVOLUTION 161

4.4 THE INFINITE-ALLELES MODEL 162

The Ewens Sampling Formula 166

The Ewens-Watterson Test 168

4.5 INFINITE-SITES MODEL 172

- Nucleotide Polymorphism and Nucleotide Diversity* 175
- Tajima's D Statistic* 176
- The Fu and Li Test of Fit to Neutral Coalescence* 178

4.6 MUTATION AND RECOMBINATION 182

- A Model for the Evolutionary Benefit of Recombination* 183
- Muller's Ratchet* 185
- Piecewise Recombination in Bacteria* 187
- Animal Mitochondrial DNA* 189

5 DARWINIAN SELECTION 199

5.1 SELECTION IN HAPLOID ORGANISMS 200

- Discrete Generations* 200
- Continuous Time* 204
- Change in Allele Frequency in Haploids* 205
- Darwinian Fitness and Malthusian Fitness* 206

5.2 SELECTION IN DIPLOID ORGANISMS 206

- Change in Allele Frequency in Diploids* 208
- Marginal Fitness and Selection with Multiple Alleles* 212
- Application to the Evolution of Insecticide Resistance* 215

5.3 EQUILIBRIA WITH SELECTION 215

- Overdominance* 216
- Local Stability* 220
- Heterozygote Inferiority* 222
- Stable Equilibria with Multiple Alleles* 223
- Adaptive Topography and the Role of Random Genetic Drift* 225

5.4 MUTATION-SELECTION BALANCE 226

- Equilibrium Allele Frequencies* 226
- The Haldane-Muller Principle* 228

5.5 MORE COMPLEX TYPES OF SELECTION 229

- Differential Selection in the Sexes* 229
- X-Linked Genes* 230
- Frequency-Dependent Selection* 230
- Density-Dependent Selection* 231
- Fecundity Selection* 231
- Age-Structured Populations* 232
- Heterogenous Environments and Clines* 232
- Diversifying Selection* 234
- Gametic Selection* 236
- Meiotic Drive* 236
- Multiple Loci and Gene Interaction: Epistasis* 239
- Evolution of Recombination Rate* 241
- Sexual Selection* 241
- Kin Selection* 243

5.6 INTERDEME SELECTION IN GEOGRAPHICALLY SUBDIVIDED POPULATIONS 245

5.7 SELECTION IN A FINITE POPULATION 248

- Weak Selection and the Nearly Neutral Theory* 248
- Genetic "Draft"* 251

6 INBREEDING, POPULATION SUBDIVISION, AND MIGRATION 257

6.1 INBREEDING 257

- The Inbreeding Coefficient* 258
- Genotype Frequencies with Inbreeding* 259
- Genetic Effects of Inbreeding* 265
- Calculation of the Inbreeding Coefficient from Pedigrees* 268
- Regular Systems of Mating* 272

6.2 POPULATION SUBDIVISION 275

- Reduction in Heterozygosity Due to Population Subdivision* 276
- Average Heterozygosity* 278
- Wright's F Statistics* 281
- Linanthus Revisited: Evidence for Selection Associated with Flower Color* 285

*Inference of Population Structure from
Multilocus Genotype Data* 286

6.3 THE WAHLUND PRINCIPLE 288

*Wahlund's Principle and the Fixation
Index* 291

*Genotype Frequencies in Subdivided
Populations* 291

*Relation between the Inbreeding Coefficient
and the F Statistics* 293

6.4 ASSORTATIVE MATING 294

6.5 MIGRATION 295

One-Way Migration 295

The Island Model of Migration 297

*How Migration Limits Genetic
Divergence* 299

Estimates of Migration Rates 303

*Coalescence-Based Estimates of
Migration* 303

Migration-Selection Balance 307

7 MOLECULAR POPULATION GENETICS 317

7.1 THE NEUTRAL THEORY AND MOLECULAR EVOLUTION 318

*Theoretical Principles of the Neutral
Theory* 318

7.2 ESTIMATING RATES OF MOLECULAR SEQUENCE DIVERGENCE 321

Rates of Amino Acid Replacement 322

Rates of Nucleotide Substitution 326

*Statistical Fitting of Nucleotide Substitution
Models* 329

7.3 THE MOLECULAR CLOCK 329

*Variation among Genes in the Rate of the
Molecular Clock* 332

*Variation across Lineages in Clock
Rate* 334

The Generation-Time Effect 337

*The Overdispersed Molecular Clock and
the Neutral Theory* 338

The Nearly Neutral Theory 339

7.4 PATTERNS OF NUCLEOTIDE AND AMINO ACID SUBSTITUTION 340

*Calculating Synonymous and Non-
synonymous Substitution Rates* 340

Codon Substitution Models 343

*Observations of Synonymous and
Nonsynonymous Substitution Rates* 345

Polymorphism within Species 347

Implications of Codon Usage Bias 349

7.5 POLYMORPHISM AND DIVERGENCE IN NUCLEOTIDE SEQUENCE— THE McDONALD-KREITMAN AND HKA TESTS 351

*Polymorphism and Divergence in
Noncoding Sequences* 354

Impact of Local Recombination Rates 354

*Substitution Models for Structural RNA
Genes* 356

7.6 GENE GENEALOGIES 358

Hypothesis Testing Using Trees 358

7.7 MITOCHONDRIAL AND CHLOROPLAST DNA EVOLUTION 362

*Chloroplast DNA and Organelle
Transmission in Plants* 363

*Maintenance of Variation in Organelle
Genomes* 364

Evidence for Selection in mtDNA 365

7.8 MOLECULAR PHYLOGENETICS 366

*Algorithms for Phylogenetic Tree
Reconstruction* 366

Distance Methods versus Parsimony 369

*Bootstrapping and Statistical Confidence
in a Tree* 370

Bayesian Methods 370

Trans-Species Polymorphism 371

7.9 MULTIGENE FAMILIES 372

Concerted Evolution 374

Subfunctionalization 375

Birth-and-Death Process 376

8 EVOLUTIONARY QUANTITATIVE GENETICS 385

8.1 TYPES OF QUANTITATIVE TRAITS 387

8.2 RESEMBLANCE BETWEEN RELATIVES AND THE CONCEPT OF HERITABILITY 388

8.3 ARTIFICIAL SELECTION AND REALIZED HERITABILITY 394

Contribution of New Mutations to the Response to Selection 396

Prediction Equation for Individual Selection 397

Limits to Selection 400

8.4 GENETIC MODELS FOR QUANTITATIVE TRAITS 403

Change in Allele Frequency 412

Change in Mean Phenotype 413

Linearity of Response 415

8.5 COMPONENTS OF PHENOTYPIC VARIANCE 416

Genetic and Environmental Sources of Variation 416

Components of Genotypic Variation 422

8.6 COVARIANCE AMONG RELATIVES 426

Twin Studies and Inferences of Heritability in Humans 430

Estimation of Genetic Variance Components in Natural Populations 432

8.7 NORM OF REACTION, THRESHOLD TRAITS, AND GENETIC CORRELATION 433

Norm of Reaction and Phenotypic Plasticity 433

Threshold Traits: Genes as Risk Factors in Disease 437

Genetic Correlation and Correlated Response 439

8.8 EVOLUTIONARY QUANTITATIVE GENETICS 443

Inference of Selection from Phenotypic Data 443

Evolution of Multiple Intercorrelated Traits 444

Random Genetic Drift and Phenotypic Evolution 446

Mutational Variance and Mutation-Accumulation Experiments 448

Mutation-Selection Balance for Quantitative Traits 449

8.9 GENES THAT AFFECT QUANTITATIVE TRAITS 452

The Number of Genes Affecting Quantitative Traits 453

Methods for Mapping QTLs 455

9 POPULATION GENOMICS 469

9.1 EVOLUTION OF GENOME SIZE AND COMPOSITION 470

Organismic Complexity and the C-Value Paradox 470

Base Composition of Genomic DNA 471

9.2 GENOME-WIDE PATTERNS OF POLYMORPHISM 473

Excess Polymorphism in Subtelomeric Regions 473

Polymorphism and Rates of Recombination 475

Hitchhiking versus Background Selection 477

Linkage Disequilibrium and Haplotype Structures 481

Decline of Linkage Disequilibrium with Genetic Distance 483

9.3 DIFFERENCES BETWEEN SPECIES 484

Comparison of Nonsynonymous and Synonymous Divergence 484

Positive Selection 486

Exploiting a Phylogenetic Signal 487

Polymorphism and Divergence 487

Compensated Pathogenic Deviations 489

Structure-Function Analysis 491

9.4 SEXUAL SELECTION AND THE SEX CHROMOSOMES 492

Faster-Male Molecular Evolution 493

- Molecular Evolution of Genes in the X Chromosome* 495
- Haldane's Rule* 495
- Demasculinization of the X Chromosome* 497

9.5 TRANSPOSABLE ELEMENTS 498

- Diverse Types of Transposable Elements* 498

- Factors Controlling the Population Dynamics of Transposable Elements* 501
- Insertion Sequences and Composite Transposons in Bacteria* 502
- Transposable Elements in Eukaryotes* 505
- Population Dynamics of Transposable Elements* 505
- Nonuniformity of Transposition Rates* 506
- Horizontal Transmission of Transposable Elements* 511

10 HUMAN POPULATION GENETICS 519

10.1 HUMAN POLYMORPHISM 520

- Public SNP Resources and the HapMap Project* 521

10.2 POPULATION GENETIC INFERENCES FROM HUMAN SNPs 524

- Ascertainment Bias of SNP Genotypes* 524
- Departures from Hardy-Weinberg Frequencies* 527
- Site Frequency Spectrum and Human Population Growth* 527
- Rooting Human Polymorphism* 529
- Inference of Inhomogeneities in the Mutation Process* 530
- Inferences about Male and Female Mutation Rates* 531

10.3 LINKAGE DISEQUILIBRIUM ACROSS THE HUMAN GENOME 532

- The Landscape of Human Linkage Disequilibrium* 532
- Inferences about Local Rates of Recombination* 537

10.4 POPULATION STRUCTURE INFERRED FROM HUMAN POLYMORPHISM 539

- Multilocus Methods of Inference of Stratification* 540
- Heterogeneity in Linkage Disequilibrium across Human Populations* 542

- Linkage Disequilibrium in Admixed Populations: Admixture Mapping* 544
- Inbred Populations and Homozygosity Mapping* 544

10.5 MENDELIAN DISEASE AND POPULATION GENETICS 547

- Mutation-Selection Balance* 548
- Dating the Origin of Mutant Alleles* 548

10.6 GENETIC BASIS FOR VARIATION IN RISK OF COMPLEX DISEASE 550

- Mapping Methods Based on Linkage* 550
- Linkage Disequilibrium Mapping* 552
- Genome-Wide Association Studies* 553

10.7 SEEKING SIGNATURES OF HUMAN-SPECIFIC GENETIC ADAPTATIONS 554

- Interspecific Divergence* 554
- McDonald-Kreitman and Poisson Random Field Tests* 555
- Local Distortions in Linkage Disequilibrium* 556
- F_{ST} Tests* 557
- Genome Scans for Selection-Skewed Site Frequency Spectrum* 557

10.8 HUMAN ORIGINS 558

- Neanderthal Genome Sequence* 562

ANSWERS TO CHAPTER-END PROBLEMS 567

BIBLIOGRAPHY 597

AUTHOR INDEX 629

SUBJECT INDEX 635