

2.1 Multivariate Inheritance & Response to Selection

Stevan J. Arnold
Department of Integrative Biology
Oregon State University

Thesis

- The statistical approach that we used for a single trait can be extended to multiple traits.
- The key statistical parameter that emerges is the G-matrix.
- The G-matrix affects the response of the multivariate mean to selection and drift.

Outline

- 1. Multivariate resemblance between parents and offspring is captured by the G-matrix.
- 2. Our model of inheritance is multivariate.
- 3. Some examples.
- 4. The G-matrix is affected by opposing forces.
- 5. The G-matrix affects the evolution of the multivariate mean.

1. Multivariate resemblance

Traits can run together in families

Animation 1

a. A model for phenotypic value

phenotypic value

$$z = x + e = \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} e_1 \\ e_2 \end{bmatrix}$$

phenotypic mean

$$\bar{z} = \bar{x} + \bar{e} = \begin{bmatrix} \bar{z}_1 \\ \bar{z}_2 \end{bmatrix} = \begin{bmatrix} \bar{x}_1 \\ \bar{x}_2 \end{bmatrix} + \begin{bmatrix} \bar{e}_1 \\ \bar{e}_2 \end{bmatrix}$$

phenotypic var/covar

$$P = G + E = \begin{bmatrix} P_{11} & P_{12} \\ P_{12} & P_{22} \end{bmatrix} = \begin{bmatrix} G_{11} & G_{12} \\ G_{12} & G_{22} \end{bmatrix} + \begin{bmatrix} E_{11} & E_{12} \\ E_{12} & E_{22} \end{bmatrix}$$

c. The G-matrix describes a cloud of genetic values

Causes of genetic covariance:

Pleiotropy

Linkage Disequilibrium

c. The G-matrix describes a cloud of genetic values

$$r_g = G_{12} / \sqrt{G_{11}} G_{22}$$

c. The G-matrix describes a cloud of genetic values

95% confidence ellipse

First principal component

Second principal component

3. Some examples

a. Mother-daughter resemblance in vertebral counts in garter snakes

$$G = \begin{bmatrix} G_{11} & G_{12} \\ G_{12} & G_{22} \end{bmatrix} = \begin{bmatrix} 8.17 & 3.78 \\ 3.78 & 8.16 \end{bmatrix}$$

3. Some examples

b. Prevalence of genetic correlation

4. Why don't we run out of additive genetic variance and covariance?

a. Mutation-Selection Balance

4. Why don't we run out of additive genetic covariance?

b. Correlational selection
 one kind of multivariate stabilizing selection can produce linkage disequilibrium

a. Genetic covariance causes selection on one trait to affect a correlated trait

a. Direct and correlated responses to selection

$$\Delta \overline{z} = GP^{-1}s = G\beta$$

$$\begin{bmatrix} \Delta \overline{z}_1 \\ \Delta \overline{z}_2 \end{bmatrix} = \begin{bmatrix} G_{11} & G_{12} \\ G_{12} & G_{22} \end{bmatrix} \begin{bmatrix} \beta 1 \\ \beta 2 \end{bmatrix} = \begin{bmatrix} G_{11}\beta_1 + G_{12}\beta_2 \\ G_{12}\beta_1 + G_{22}\beta_2 \end{bmatrix}$$

b. Response to selection as a pool shot

b. Response to selection as a pool shot, continued

Animation 3

What have we learned?

- 1. The additive genetic variance-covariance matrix, *G*, is the key to understanding multivariate resemblance between parents and offspring.
- 2. Consequently, the G-matrix is also the key to modeling multivariate responses to selection.
- 3. Ginduces correlated responses to selection that may be non-intuitive.

References

- Arnold, S. J. and P. C. Phillips. 1999. Hierarchial comparison of genetic variance-covariance matrices.II. Coastal-inland divergence in the garter snake, *Thamnophis elegans*. Evolution 53:1516-1527.
- Lande, R. 1979. Quantitative genetic analysis of multivariate evolution, applied to brain: body size allometry. Evolution 33: 402-416.
- Roff, D. A. 1997. Evolutionary Quantitative Genetics. Chapman & Hall.
- Lande, R. 1980. The genetic covariance between characters maintained by pleiotropic mutations. Genetics 94: 203-215.
- Lande, R. 1984. The genetic correlation between characters maintained by selection, linkage and inbreeding. Genetical Research Cambridge 44: 309-320.