

Deriva genética, tamanho efetivo populacional e teoria neutra

Instituto de Biociências
USP
Diogo Meyer

Ridley, 6.5, 6.6, 6.7, 7.1, 7.2 7.3 (não cubro quadro 7.1 e 7.2)

Deriva para o cenário 3

Frequências alélicas (Noturno)

Média freq. alélicas

Variância de frequências alélicas (Noturno)

Variância freq. alélicas

Taxa de heterozigose

Média taxa Heterozigose

Taxa de heterozigose

Conceitos sobre deriva genética

- Aumenta variância entre populações

- Diminui diversidade dentro de populações

processos são mais rápidos em populações pequenas

Probabilidade de fixação de um alelo

http://www.biology.arizona.edu/evolution/act/drift/frame.html

- Probabilidade de fixação de cada alelo: 1/2N
- •Probabilidade de fixação de classe de alelos com i cópias: i/2N
- •Fórmula geral para aumento de identidade (por descendência(:

$$F_t = 1 - (1 - \frac{1}{2N})^t$$

Probabilidade de identidade

A deriva é um processo bem documentado: Variação genética em humanos

A deriva é um processo bem documentado: Variação genética em humanos

Variância entre frequências alélicas

Deriva aumenta variância entre populações

Aumento da variância entre populações humanas

A deriva é um processo bem documentado: Evidências experimentais

Buri, 1956

- •107 populações (garrafas) de drosophila
- •16 indivíduos em cada
- •Alelo bw75 visível, início p = 0.5

A deriva é um processo bem documentado: Evidências experimentais

Definição: Tamanho de uma população idealizada (Wright-Fisher) que perde variação na mesma taxa que a população sob estudo

Porque N_e pode ser diferente de N?

- períodos de tamanho pequeno
- variância na reprodução
- assimetria na razão sexual dos sexos

Tamanho de roedores ao longo do tempo (bank voles e)

Myodes

Apedemus

1. Variação em tamanho populacional ao longo do tempo ex. 5 gerações com tamanho que varia:

$$\frac{1}{N_e} = \frac{1}{5} \left(\frac{1}{N_1} + \frac{1}{N_2} + \frac{1}{N_3} + \frac{1}{N_4} + \frac{1}{N_5} \right)$$

Para uma população que tem

- 9 gerações com tamanho 1000
- 1 geração com tamanho 10

2. Variação na razão sexual

$$N_e = \frac{4N_m N_f}{N_f + N_m}$$

2. Variação na razão sexual

$$N_e = \frac{4N_m N_f}{N_f + N_m}$$

- Em elefantes marinhos, nas Ilhas Falkland, encontrou-se:
 550 fêmeas e 75 machos. O tamanho da população é de
 625 indivíduos.
- Usando marcadores genéticos Fabiani et al. (2004) viram que só 28% dos machos reproduziram ao longo de duas estações reprodutivas (21 machos reproduzem)

$$N_{\rm m} = 21, N_{\rm f} = 550$$

A taxa de perda de diversidade genética depende do tamanho efetivo populacional

$$N_{M} = 21, N_{F} = 550$$

$$N_{e} = 4N_{M}N_{F} / (N_{M} + N_{F})$$

$$N_{e} = 4N_{M}N_{F} / (N_{M} + N_{F}) \sim 81$$

Desenvolvido por: Blog Cantinho do Saber (Carolina) - http://cantinhodosaber.buscasulfluminense.com/

O modelo Wright-Fisher **com mutação**

Parâmetro do modelo evolutivo	Pressuposto
Tamanho da população	Finito
Forma de cruzamento	Aleatório
Sobrevivência dos genótipos	Igual para todos (i.e., sem seleção)
Introdução de novos alelos (mutação e migração)	Mutação ocorre com taxa µ por geração

Tipos de mutações

 vantajosa: aumenta chances de reprodução e sobrevivência

 deletéria: reduz chances de reprodução e sobrevivência

 neutra: não altera chances de reprodução e sobrevivência

Teoria neutra e de seleção

Teoria Neutra

- Deriva pode explicar evolução?

- Teoria neutra propõe que **sim**:
 - a grande maioria da variação dentro de espécies e
 - a grande maioria das diferenças entre espécies

resultam de deriva genética

Motoo Kimiura 1924-1994

"Precisamos reconhecer a grande importância da deriva genética aleatória, resultante do tamanho finito de populações, na formação da estrutura biológica de populações. A importância da deriva tem sido desvalorizada na última década. Essa atitude tem sido influenciada pela opinião de que quase nenhuma mutação é neutra, e também que o número de indivíduos que formam uma espécie é geralmente tão grande que a amostragem aleatória de gametas teria efeito ínfimo no curso da evolução".

Motoo Kimiura 1924-1994

(Kimura, 1968, *Nature*).

Teoria neutra

Se evolução resulta só de mutação e de deriva perguntamos:

- Quanta variação haverá numa população?

- Quantas diferenças haverá entre espécies?

Variação intrapopulacional sob neutralidade

$$H_{eq} = \frac{4N\mu}{4N\mu + 1}$$

H pode ser estimado a partir de dados

Podemos testar a hipótese neutra:

- N previsto faz sentido?

Equilíbrio entre mutação e deriva.

Taxa de evolução molecular

Humano vs Camundongo

- Ancestral comum: 80 milhoes da anos atrás
- Proteína com 100 amino-ácidos e 16 diferenças

0,1 mudanças por proteína milhão de anos

1 mudança por amino-ácido por milhão de anos

 $(16/100)/160 \text{ milhões} = 1 \times 10^{-6} \text{ mudança/aminoácido/ano}$

As diferenças entre espécies surgem da variação populacional

Tempo

O alelo A

alelo a

As diferenças entre espécies surgem da variação populacional

Tempo

O alelo A

alelo a

As diferenças entre espécies surgem da variação populacional

Teste da teoria neutra

- $\mu = 10^{-6}$ mutações por ano (1 a cada 10^6 anos)
- logo k= 10⁻⁶ substituições por ano (1 a cada 10⁶ anos)

- Separação há 20 milhões de anos: 40 substituições
- Separação há 40 milhões de anos: 80 substituições

Teste da teoria neutra 1: taxa de evolução

Previsão da teoria neutra:

Teste da teoria neutra 2: variabilidade populacional

Previsão da teoria neutra:

Conceitos chave sobre teoria neutra

- Teoria neutra: evolução por deriva genética
- Teoria neutra requer seleção negativa (ou purificadora)
- Previsões da teoria neutra:
 - Diversidade (H) proporcional ao tamanho populacional
 - divergência entre espécies proporcional ao tempo de separação

ATIVIDADES PEDAGÓGICAS

