

Introduction to Quantitative Genetics

D. S. FALCONER

SECOND EDITION

ELBS

CONTENTS

	ix
PREFACE	1
INTRODUCTION	4
1 GENETIC CONSTITUTION OF A POPULATION	4
Frequencies of genes and genotypes	7
Causes of change	
Hardy-Weinberg equilibrium	
The Hardy-Weinberg law	
Application of the Hardy-Weinberg law	
Mating frequencies and another proof of the Hardy-Weinberg law	
Multiple alleles	
Sex-linked genes	
More than one locus	21
Non-random mating	
Assortative mating	22
2 CHANGES OF GENE FREQUENCY	22
Migration	23
Mutation	
Non-recurrent mutation	
Recurrent mutation	24
Selection	
Change of gene frequency under selection	
Effectiveness of selection	
Number of generations required	
Average fitness and load	33
Equilibria	
Balance between mutation and selection	
Changes of equilibrium	
Selection favouring heterozygotes	
Polymorphism	
3 SMALL POPULATIONS: I CHANGES OF GENE FREQUENCY UNDER SIMPLIFIED CONDITIONS	46
The idealized population	47
Sampling	49
Variance of gene frequency	
Fixation	
Genotype frequencies	57
Inbreeding	
Inbreeding in the idealized population	
Variance of gene frequency	
Genotype frequencies	
4 SMALL POPULATIONS: II LESS SIMPLIFIED CONDITIONS	63
Effective population size	63
Exclusion of closely related matings	
Different numbers of males and females	
Unequal numbers in successive generations	
Non-random distribution of family size	
Minimal inbreeding	
Overlapping generations	

Mutation, migration, and selection
Non-recurrent neutral mutation Recurrent mutation and migration
Selection

Random drift in natural populations

5 SMALL POPULATIONS: III PEDIGREED POPULATIONS AND CLOSE INBREEDING

Pedigreed populations

The inbreeding coefficient of an individual Coancestry or kinship

Regular systems of inbreeding

Close inbreeding Fixation Repeated backcrosses Crosses and subsequent generations Mixed inbreeding and crossing Change of base: structured population Mutation Selection favouring heterozygotes

6 CONTINUOUS VARIATION

Metric characters

General survey of the subject-matter

7 VALUES AND MEANS

Population mean

Average effect

Breeding value

Dominance deviation

Interaction deviation

8 VARIANCE

Components of variance

Components as proportions of the total Estimation of the degree of genetic determination, V_G/V_P

Genetic components of variance

Additive and dominance variance Total genetic variance Interaction variance Variance due to disequilibrium

Correlation and interaction between genotype and environment

Correlation Interaction

Environmental variance

Multiple measurements: repeatability

Summary of variance partitioning

9 RESEMBLANCE BETWEEN RELATIVES

Genetic covariance

Offspring and one parent Offspring and mid-parent Half sibs Full sibs

Twins General Epistatic interaction

Environmental covariance

Phenotypic resemblance

10 HERITABILITY

Estimation of heritability

Offspring-parent regression Sib analysis Intra-sire regression of offspring on dam

Twins and human data

Assortative mating

Precision of estimates and design of experiments

Offspring

11	SELECTION: I THE RESPONSE AND ITS PREDICTION	170
	Response to selection	171
	Prediction of response Selection differential and intensity of selection	
	Improvement of response Effect of selection on variance	
	Measurement of response	181
	Variability of generation means Weighting the selection differential Realized heritability	
	Change of gene frequency under artificial selection	185
12	SELECTION: II THE RESULTS OF EXPERIMENTS	188
	Short-term results	188
	Repeatability of response Asymmetry of response	
	Long-term results	194
	Total response and duration of response Number of loci (effective factors) and standardized effects Nature of the selection limit	
13	SELECTION: III INFORMATION FROM RELATIVES	207
	Criteria for selection	208
	Simple methods Prediction of response Combined selection Relative merits of the methods	
	Index selection	218
	Construction of an index Efficiency of an index Response to selection	
14	INBREEDING AND CROSSBREEDING: I CHANGES OF MEAN VALUE	224
	Inbreeding depression	224
	The effect of selection	
	Heterosis	230
	Single crosses	
15	INBREEDING AND CROSSBREEDING: II CHANGES OF VARIANCE	239
	Inbreeding	240
	Redistribution of genetic variance Environmental variance Uniformity of inbred strains	
	Crossing	247
	Variance between crosses Combining ability	
16	INBREEDING AND CROSSBREEDING: III APPLICATIONS	254
	Selection for combining ability Three-way and four-way crosses; back-crosses Reciprocal recurrent selection Overdominance Naturally self-fertilizing plants	
17	SCALE	262
	Distribution and variance Interactions Conclusions	
18	THRESHOLD CHARACTERS	270
	Liability and threshold Two classes, one threshold Adequacy of the liability model Scale relationships Three classes, two thresholds Selection for threshold characters	
19	CORRELATED CHARACTERS	281
	Genetic and environmental correlations	281
	Estimation of the genetic correlation	

Correlated response to selection	286
Indirect selection	
Genotype-environment interaction	286
Index selection	286
Construction of an index	
Response	
Effect of selection on genetic correlations	
20 METRIC CHARACTERS UNDER NATURAL SELECTION	301
Natural selection	301
Fitness and its components	
Relationships between metric characters and fitness	303
Equilibrium populations	
'Fitness profiles'	
Major components	
Characters	
with intermediate optimum	
Neutral characters	311
Response of fitness to selection	313
Origin of variation by mutation	314
The genes causing quantitative variation	316
APPENDIX TABLES	318
GLOSSARY OF SYMBOLS	320
Equivalent symbols of Mather and Jinks	
REFERENCES	321
INDEX	335

Note

In the reprinting of 1983 I have been able to make some amendments to take account of recent conclusions about the effect of mutation on selection responses. An outline of this work is added to Chapter 12 on p. 206, and consequential amendments have been made on pp. 195, 198, 204 and 313.

D. S. Falconer
December 1982