

2.3 Evolution on a Surface

Stevan J. Arnold

Department of Integrative Biology
Oregon State University

Evolution of the trait mean on an adaptive landscape: more than a metaphor

Thesis

- Models for adaptive radiation can be constructed with quantitative genetic parameters.
- The use of quantitative genetic parameters allows us to cross-check with the empirical literature on inheritance, selection, and population size.
- Stabilizing selection and peak movement appear to be necessary but may not be sufficient to account for evolution in deep time.

1. Evolution without selection, genetic drift

a. Sampling N_e individuals from a normal distribution of breeding values

$$Var(\bar{z}) = \frac{1}{N_e}G$$

b. Projecting the distribution of breeding values into the future

$$Var(\bar{z}_t) = \frac{1}{N_e}Gt$$

1. Evolution without selection, genetic drift

c. Many replicate populations evolving by drift

Animation 1

2. Univariate evolution about a stationary peak

a. Tendency to evolve uphill on the adaptive landscape

$$\Delta \overline{z} = G\beta = G \frac{\partial \overline{\ln} \overline{W}}{\partial \overline{z}}$$

$$\Delta \ln \overline{W} \cong \Delta \overline{z}^T G^{-1} \Delta \overline{z} \geq 0$$

b. Stochastic dynamics with a single Gaussian, stationary peak

The Ornstein-Uhlenbeck, OU, process

Per generation change in mean

$$\overline{z}(t+1) = \overline{z}(t) + G \frac{\left[\theta - \overline{z}(t)\right]}{\omega + P} + N(0, G/N_e)$$

Variance among replicate lineages in trait mean

$$Var(\overline{z}_t) = \frac{\omega + P}{2N_e} \left\{ 1 - \exp\left[-2\left(\frac{G}{\omega + P}\right)t \right] \right\}$$

2

2. Univariate evolution about a stationary peak

b. Stochastic dynamics with a single, stationary peak

Animation 2

\bigcirc

3. Bivariate evolution about a stationary peak

Replicate responses to a single Gaussian, stationary peak

The adaptive landscape trumps the G-matrix

$$Var(\overline{z}_t) = \frac{(\omega + P)}{2N_e} \left\{ 1 - \exp\left[-2tG(\omega + P)^{-1}\right] \right\}.$$

3. Bivariate evolution about a stationary peak

Stochastic response to a single Gaussian, stationary peak

The adaptive landscape trumps the G-matrix

$$Var(\overline{z}_t) = \frac{(\omega + P)}{2N_e} \Big\{ 1 - \exp\Big[-2tG(\omega + P)^{-1} \Big] \Big\}.$$

The heartbreak of OU: to account for data, requires small No or

very weak stabilizing selection (large w)

Lineage mean for trait 1

Lineage mean for trait 1

4. Evolution when the peak moves

a. Brownian motion of a Gaussian adaptive peak

$$\theta_{t+1} = \theta_t + \varepsilon_{\theta}$$

The optimum, θ , undergoes
Brownian motion

$$\Delta \overline{z}(t+1) = \left(\frac{\theta_t - \overline{z}_t}{\omega + P}\right) G + N(0, G/N_e)$$

The lineage mean chases the optimum

4. Evolution when the peak moves

a. Brownian motion of a Gaussian adaptive peak

Replicate lineages respond to replicate peak movement

$$Var[\bar{z}(t)] = \frac{\sigma_{\theta}^{2} + \frac{G}{N_{e}}}{2a} \{1 - exp[-2at]\} + \sigma_{\theta}^{2}t \left\{1 - 2\frac{(1 - \exp[-at])}{at}\right\} \qquad a = \frac{G}{\omega + P}$$

4. Evolution when the peak moves

b. Multiple burst model of peak movement

The optimum, θ , moves in rare bursts, governed by a Poisson process, but is otherwise stationary

The lineage mean instantaneously tracks bursts in the optimum, but otherwise evolves according to a white noise process

5. Challenging the models with data

White noise distribution (dashed)

Burst size distribution (solid)

Burst timing distribution

(mean time between bursts = 25 my)

What have we learned?

- 1. Quantitative genetic models can be used to model adaptive radiations.
- 2. Models in which an adaptive peak is stationary can not account for the scope of actual adaptive radiations.
- 3. Bounded evolution is a prevalent mode of evolution on all timescales.
- 4. Sudden departures from bounded evolution are rare but may account for the invasion of new adaptive zones.

References

- Lande, R. 1976. Natural selection and random genetic drift in phenotypic evolution. Evolution 30:314-334.
- Lande, R. 1979. Quantitative genetic analysis of multivariate evolution, applied to brain: body size allometry. Evolution 33: 402-416.
- Lande, R. 1980. Sexual dimorphism, sexual selection, and adaptation in polygenic characters. Evolution 34: 292-305.
- Hansen, T. F., and E. P. Martins. 1996. Translating between microevolutionary process and macroevolutionary patterns: the correlation structure of interspecific data. Evolution 50: 1404-1417.
- Hansen, T. F., J. Pienaar, and S. H. Orzack. 2008. A comparative method for studying adaptation to a randomly evolving environment. Evolution 62:1965-1977.
- Estes, E. & S. J. Arnold. 2007. Resolving the paradox of stasis: models with stabilizing selection explain evolutionary divergence on all timescales. American Naturalist 169: 227-244.
- Uyeda, J. C., T. F. Hansen, S. J. Arnold, and J. Pienaar. 2011. The million-year wait for macroevolutionary bursts. Proceedings of the National Academy of Sciences U.S.A. 108:15908-15913.
- Arnold, S. J. 2014. Phenotypic evolution, the ongoing synthesis. American Naturalist 183: 729-746.