Crossing fitness-valleys without Mendel

Matthew M. Osmond & Sarah P. Otto

Biodiversity Research Centre & Department of Zoology University of British Columbia, Vancouver, Canada

Parent

Non-mendelian transmission

//drive// significant portion of any eukaryote genome is composed of selfish elements that gain a transmission advantage (Hurst & Werren 2001)

//uniparental inheritance// mitochondria and chloroplast genes often inherited from parent of one particular sex (Birky Jr. 2001)

//non-genetic inheritance// increasing awareness of epigenetics, parental effects, and ecological and cultural inheritance (Danchin et al. 2011)

Non-mendelian transmission

//drive// significant portion of any eukaryote genome is composed of selfish elements that gain a transmission advantage (Hurst & Werren 2001)

//uniparental inheritance// mitochondria and chloroplast genes often inherited from parent of one particular sex (Birky Jr. 2001)

//non-genetic inheritance// increasing awareness of epigenetics, parental effects, and ecological and cultural inheritance (Danchin et al. 2011)

Drive e.g.: spore killers in fungi

Non-mendelian transmission

//drive// significant portion of any eukaryote genome is composed of selfish elements that gain a transmission advantage (Hurst & Werren 2001)

//uniparental inheritance// mitochondria and chloroplast genes often inherited from parent of one particular sex (Birky Jr. 2001)

//non-genetic inheritance// increasing awareness of epigenetics, parental effects, and ecological and cultural inheritance (Danchin et al. 2011)

Uniparental inheritance e.g.: human mitochondria

Mitochondria is always inherited from the mother

Non-mendelian transmission

//drive// significant portion of any eukaryote genome is composed of selfish elements that gain a transmission advantage (Hurst & Werren 2001)

//uniparental inheritance// mitochondria and chloroplast genes often inherited from parent of one particular sex (Birky Jr. 2001)

//non-genetic inheritance// increasing awareness of epigenetics, parental effects, and ecological and cultural inheritance (Danchin et al. 2011)

Non-genetic inheritance e.g.: culture

Non-genetic inheritance e.g.: culture

Non-mendelian transmission is everywhere


```
//\text{drive}// significant portion of any eukaryote genome is composed of selfish elements that gain a transmission advantage (Hurst & Werren 2001)
```

```
//uniparental inheritance// mitochondria and chloroplast genes often inherited from parent of one particular sex (Birky Jr. 2001)
```

//non-genetic inheritance// increasing awareness of epigenetics, parental effects, and ecological and cultural inheritance (Danchin et al. 2011)

Non-linear interactions between traits

Non-linear interactions between traits

Non-linear interactions between traits

Epistasis causes peaks and valleys in fitness

Crossing valleys: the shifting balance theory

A. Increased Mutation B. Increased Selection or reduced Selection or reduced Mutation 4NU, 4NS very large 4NU, 4NS very large

C. Qualitative Change of Environment

1. Non-Mendelian inheritance is everywhere

- 1. Non-Mendelian inheritance is everywhere
- 2. Epistasis is pervasive, causes fitness valleys

- 1. Non-Mendelian inheritance is everywhere
- 2. Epistasis is pervasive, causes fitness valleys
- 3. Current valley-crossing theory limited to Mendelian traits

- 1. Non-Mendelian inheritance is everywhere
- 2. Epistasis is pervasive, causes fitness valleys
- 3. Current valley-crossing theory limited to Mendelian traits

Q. How does **non-Mendelian** inheritance affect **fitness-valley crossing**?

Our simple fitness valley

Our simple fitness valley

Our simple fitness valley

Methods

Drive

Drive

Drive

Drive

Drive

Ratio of mutation probability (μ_B/μ_A)

Ratio of mutation probability (μ_B/μ_A)

Ratio of mutation probability (μ_B/μ_A)

Non-genetic inheritance

Non-genetic inheritance

Transmission probability of single mutants

Non-genetic inheritance

Q. How does **non-Mendelian** inheritance affect **fitness-valley crossing**?

Q. How does **non-Mendelian** inheritance affect **fitness-valley crossing**?

1. Drive

- helps or hinders
- largest effect when valley crossing otherwise slow

Q. How does **non-Mendelian** inheritance affect **fitness-valley crossing**?

1. Drive

- helps or hinders
- largest effect when valley crossing otherwise slow

2. Uniparental inhertiance

- implies mutational asymmetry with biparental trait
- increased mutation helps valley crossing
- mutational asymmetries hinder valley crossing

Q. How does **non-Mendelian** inheritance affect **fitness-valley crossing**?

1. Drive

- helps or hinders
- largest effect when valley crossing otherwise slow

2. Uniparental inhertiance

- implies mutational asymmetry with biparental trait
- increased mutation helps valley crossing
- mutational asymmetries hinder valley crossing

3. Non-genetic inheritance

 transmission advantage of new combination has large relative effect on valley crossing times

Thank-you!

- ▶ The Otto & Whitlock labs
- ▶ The Doebeli & Hauert labs
- ▶ The Kisdi & Geritz labs
- Mark Kirkpatrick

