

GLOBAL
EDITION

Evolutionary Analysis

FIFTH EDITION

Jon C. Herron • Scott Freeman

ALWAYS LEARNING

PEARSON

Editor-in-Chief: Beth Wilbur
Senior Acquisitions Editor: Michael Gillespie
Head of Learning Asset Acquisition, Global Editions: Laura Dent
Acquisitions Editor, Global Editions: Jasmine Singh
Executive Director of Development: Deborah Gale
Project Editor: Laura Murray
Project Editor, Global Editions: K.K. Neelakantan
Assistant Editor: Eddie Lee
Manager, Text Permissions: Tim Nicholls
Text Permissions Specialist: Kim Schmidt, S4Carlisle
Publishing Services
Director of Production: Erin Gregg
Managing Editor: Michael Early
Production Project Manager: Lori Newman
Senior Production Manufacturing Controller, Global Editions:
Trudy Kimber

Production Management Services: Cenveo Publisher Services
Copyeditor: Chris Thillen
Design Manager: Mark Ong
Cover and Interior Designer: Mark Ong
Art Developer, Illustrator: Robin Green
Senior Photo Editor: Travis Amos
Photo Research and Permissions Management:
Bill Smith Group
Content Producer: Daniel Ross
Media Project Manager: Shannon Kong
Media Production Manager, Global Editions: Vikram Kumar
Director of Marketing: Christy Lesko
Executive Marketing Manager: Lauren Harp
Manufacturing Buyer: Christy Hall
Cover and Text Printer: Courier Kendalville
Cover Photo Credit: © Jubal Harshaw / Shutterstock

Credits and acknowledgments for materials borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text **[or on p. 836]**.

Copyright ©2014, 2007, 2004, 2001, 1998 by Jon C. Herron and Scott Freeman. Published by Pearson

Pearson Education Limited
Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsonglobaleditions.com

© Pearson Education Limited 2015

The rights of Jon C. Herron and Scott Freeman to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Evolutionary Analysis, 5th edition, ISBN 978-0-321-61667-8, by Jon C. Herron and Scott Freeman, published by Pearson Education © 2015.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1

ISBN 10: 1-292-06127-8
ISBN 13: 978-1-292-06127-6

Typeset by Cenveo Publisher Services
Printed and bound in Slovakia by Neografia

www.pearsonglobaleditions.com

Evolutionary Analysis, Global Edition

Table of Contents

Cover

Title

Copyright

Contents

Preface

PART 1 Introduction

CHAPTER 1 A Case for Evolutionary Thinking: Understanding HIV

1.1 The Natural History of the HIV Epidemic

1.2 Why Does HIV Therapy Using Just One Drug Ultimately Fail?

1.3 Are Human Populations Evolving as a Result of the HIV Pandemic?

1.4 Where Did HIV Come From?

1.5 Why Is HIV Lethal?

Computing Consequences 1.1 When did HIV move from chimpanzees to humans?

Summary

Questions

Exploring the Literature

Citations

CHAPTER 2 The Pattern of Evolution

2.1 Evidence of Microevolution: Change through Time

2.2 Evidence of Speciation: New Lineages from Old

2.3 Evidence of Macroevolution: New Forms from Old

2.4 Evidence of Common Ancestry: All Life-Forms Are Related

2.5 The Age of Earth

Computing Consequences 2.1 A closer look at radiometric dating

Summary

Questions

Exploring the Literature

Citations

CHAPTER 3 Evolution by Natural Selection

3.1 Artificial Selection: Domestic Animals and Plants

3.2 Evolution by Natural Selection

3.3 The Evolution of Flower Color in an Experimental Snapdragon Population

3.4 The Evolution of Beak Shape in Galápagos Finches

Computing Consequences 3.1 Estimating heritabilities despite complications

3.5 The Nature of Natural Selection

3.6 The Evolution of Evolutionary Biology

3.7 Intelligent Design Creationism

Summary

Questions

Exploring the Literature

Table of Contents

Citations

CHAPTER 4 Estimating Evolutionary Trees

4.1 How to Read an Evolutionary Tree

4.2 The Logic of Inferring Evolutionary Trees

4.3 Molecular Phylogeny Inference and the Origin of Whales

Computing Consequences 4.1 Calculating the likelihood of an evolutionary tree

Computing Consequences 4.2 Neighbor joining: A distance matrix method

4.4 Using Phylogenies to Answer Questions

Summary

Questions

Exploring the Literature

Citations

PART 2 Mechanisms of Evolutionary Change

CHAPTER 5 Variation Among Individuals

5.1 Three Kinds of Variation

Computing Consequences 5.1 Epigenetic inheritance and evolution

5.2 Where New Alleles Come From

5.3 Where New Genes Come From

Computing Consequences 5.2 Measuring genetic variation in natural populations

5.4 Chromosome Mutations

5.5 Rates and Fitness Effects of Mutations

Summary

Questions

Exploring the Literature

Citations

CHAPTER 6 Mendelian Genetics in Populations I: Selection and Mutation

6.1 Mendelian Genetics in Populations: HardyWeinberg Equilibrium

Computing Consequences 6.1 Combining probabilities

Computing Consequences 6.2 The HardyWeinberg equilibrium principle with more than two alleles

6.2 Selection

Computing Consequences 6.3 A general treatment of selection

Computing Consequences 6.4 Statistical analysis of allele and genotype frequencies using the χ^2 (chi-square) test

Computing Consequences 6.5 Predicting the frequency of the CCR5-32 allele in future generations

6.3 Patterns of Selection: Testing Predictions of Population Genetics Theory

Computing Consequences 6.6 An algebraic treatment of selection on recessive and dominant alleles

Computing Consequences 6.7 Stable equilibria with heterozygote superiority and unstable equilibria with heterozygote inferiority

6.4 Mutation

Computing Consequences 6.8 A mathematical treatment of mutation as an evolutionary mechanism

Computing Consequences 6.9 Allele frequencies under mutationselection balance

Table of Contents

Computing Consequences 6.10 Estimating mutation rates for recessive alleles

6.5 An Engineering Test of Population Genetics Theory

Computing Consequences 6.11 Predicting the frequency of Medea across generations

Summary

Questions

Exploring the Literature

Citations

CHAPTER 7 Mendelian Genetics in Populations II: Migration, Drift, and Nonrandom Mating

7.1 Migration

Computing Consequences 7.1 An algebraic treatment of migration as an evolutionary process

Computing Consequences 7.2 Selection and migration in Lake Erie water snakes

7.2 Genetic Drift

Computing Consequences 7.3 The probability that a given allele will be the one that drifts to fixation

Computing Consequences 7.4 Effective population size

Computing Consequences 7.5 The rate of evolutionary substitution under genetic drift

7.3 Genetic Drift and Molecular Evolution

7.4 Nonrandom Mating

Computing Consequences 7.6 Genotype frequencies in an inbred population

7.5 Conservation Genetics of the Florida Panther

Summary

Questions

Exploring the Literature

Citations

CHAPTER 8 Evolution at Multiple Loci: Linkage and Sex

8.1 Evolution at Two Loci: Linkage Equilibrium and Linkage Disequilibrium

Computing Consequences 8.1 The coefficient of linkage disequilibrium

Computing Consequences 8.2 HardyWeinberg analysis for two loci

Computing Consequences 8.3 Sexual reproduction reduces linkage disequilibrium

8.2 Practical Reasons to Study Linkage Disequilibrium

Computing Consequences 8.4 Estimating the age of the GBA84GG mutation

8.3 The Adaptive Significance of Sex

Computing Consequences 8.5 A demographic model of the maintenance of males in the nematode *Caenorhabditis elegans*

Summary

Questions

Exploring the Literature

Citations

CHAPTER 9 Evolution at Multiple Loci: Quantitative Genetics

9.1 The Nature of Quantitative Traits

9.2 Identifying Loci That Contribute to Quantitative Traits

Computing Consequences 9.1 Genetic mapping and LOD scores

Table of Contents

9.3 Measuring Heritable Variation

Computing Consequences 9.2 Additive genetic variation versus dominance
genetic variation

9.4 Measuring Differences in Survival and Reproductive Success

Computing Consequences 9.3 The selection gradient and the selection differential

9.5 Predicting the Evolutionary Response to Selection

9.6 Modes of Selection and the Maintenance of Genetic Variation

9.7 The Bell-Curve Fallacy and Other Misinterpretations of Heritability

Summary

Questions

Exploring the Literature

Citations

PART 3 Adaptation

CHAPTER 10 Studying Adaptation: Evolutionary Analysis of Form and Function

10.1 All Hypotheses Must Be Tested: Oxpeckers Reconsidered

10.2 Experiments

Computing Consequences 10.1 A primer on statistical testing

10.3 Observational Studies

10.4 The Comparative Method

Computing Consequences 10.2 Calculating phylogenetically independent contrasts

10.5 Phenotypic Plasticity

10.6 Trade-Offs and Constraints

10.7 Selection Operates on Different Levels

10.8 Strategies for Asking Interesting Questions

Summary

Questions

Exploring the Literature

Citations

CHAPTER 11 Sexual Selection

11.1 Sexual Dimorphism and Sex

11.2 Sexual Selection on Males: Competition

11.3 Sexual Selection on Males: Female Choice

Computing Consequences 11.1 Runaway sexual selection

11.4 Sexual Selection on Females

11.5 Sexual Selection in Plants

11.6 Sexual Dimorphism in Humans

Summary

Questions

Exploring the Literature

Citations

CHAPTER 12 The Evolution of Social Behavior

12.1 Four Kinds of Social Behavior

12.2 Kin Selection and Costly Behavior

Table of Contents

Computing Consequences 12.1 Calculating relatedness as the probability of identity by descent

12.3 Multilevel Selection and Cooperation

Computing Consequences 12.2 Different perspectives on the same evolutionary process

12.4 Cooperation and Conflict

12.5 The Evolution of Eusociality

Summary

Questions

Exploring the Literature

Citations

CHAPTER 13 Aging and Other Life-History Characters

13.1 Basic Issues in Life-History Analysis

13.2 Why Do Organisms Age and Die?

Computing Consequences 13.1 Late-acting deleterious mutations are weakly selected

Computing Consequences 13.2 Alleles conferring early benefits and late costs can be adaptive

13.3 How Many Offspring Should an Individual Produce in a Given Year?

13.4 How Big Should Each Offspring Be?

13.5 Conflicts of Interest between Life Histories

13.6 Life Histories in a Broader Evolutionary Context

Summary

Questions

Exploring the Literature

Citations

CHAPTER 14 Evolution and Human Health

14.1 Evolving Pathogens: Evasion of the Hosts Immune Response

14.2 Evolving Pathogens: Antibiotic Resistance

14.3 Evolving Pathogens: Virulence

14.4 Tissues as Evolving Populations of Cells

14.5 Selection Thinking Applied to Humans

14.6 Adaptation and Medical Physiology: Fever

14.7 Adaptation and Human Behavior: Parenting

Computing Consequences 14.1 Is cultural evolution Darwinian?

Summary

Questions

Exploring the Literature

Citations

CHAPTER 15 Genome Evolution and the Molecular Basis of Adaptation

15.1 Diversity among Genomes

15.2 Mobile Genetic Elements

15.3 The Evolution of Mutation Rates

15.4 Gene Duplication and Gene Families

Table of Contents

15.5 The Locus of Adaptation in Natural Populations

Summary

Questions

Exploring the Literature

Citations

PART 4 The History of Life

CHAPTER 16 Mechanisms of Speciation

16.1 Species Concepts

16.2 Mechanisms of Isolation

16.3 Mechanisms of Divergence

16.4 Hybridization and Gene Flow between Species

16.5 What Drives Diversification?

Summary

Questions

Exploring the Literature

Citations

CHAPTER 17 The Origins of Life and Precambrian Evolution

17.1 What Was the First Living Thing?

17.2 Where Did the First Living Thing Come From?

17.3 What Was the Last Common Ancestor of All Extant Organisms and What Is the Shape of the Tree of Life?

17.4 How Did LUCAs Descendants Evolve into Today's Organisms?

Summary

Questions

Exploring the Literature

Citations

CHAPTER 18 Evolution and the Fossil Record

18.1 The Nature of the Fossil Record

18.2 Evolution in the Fossil Record

Computing Consequences 18.1 Evolutionary trends

18.3 Taxonomic and Morphological Diversity over Time

18.4 Mass and Background Extinctions

18.5 Macroevolution

18.6 Fossil and Molecular Divergence Timing

Summary

Questions

Exploring the Literature

Citations

CHAPTER 19 Development and Evolution

19.1 The Divorce and Reconciliation of Development and Evolution

19.2 Hox Genes and the Birth of Evo-Devo

19.3 Post Hox: Evo-Devo 2.0

19.4 Hox Redux: Homology or Homoplasy?

Table of Contents

19.5 The Future of Evo-Devo

Summary

Questions

Exploring the Literature

Citations

CHAPTER 20 Human Evolution

20.1 Relationships among Humans and Extant Apes

20.2 The Recent Ancestry of Humans

20.3 Origin of the Species *Homo sapiens*

Computing Consequences 20.1 Using allele frequencies and linkage disequilibrium to date the modern human expansion from Africa

20.4 The Evolution of Distinctive Human Traits

Summary

Questions

Exploring the Literature

Citations

Glossary

Illustration Credits

Index