A

Acp36DE, 55 Aedes aegypti, 56-57, 166, 168-169, 317 Aging evolution of longevity and aging sex-specific selection, 104-105 potential for sexual conflict over longevity and aging, 105 evidence, 105-106 susceptible systems, 107 prospects for study, 109-111 interlocus sexual conflict effects environmentally mediated changes in degree of sexual conflict, 103 evolutionary consequences, 103 proximate effects, 101-103 sexual dimorphism, 106 variation effects on sexual conflict, 107-109 Akodon azarae, 167 Anopheles gambiae, 185-186, 191 Antichiropus variabilis, 388 Antimicrobial peptides. See Seminal fluid proteins Apis mellifera, 292-293 Apoanagyrus diversicornis, 318 Aquarius, 93 Argiopelobata, 375, 377-379 Armidillidium vulgare, 311-312, 320 Arsenophonus nasoniae, 314 Arygoneta aquatica, 370 Asobara japonica, 318 Asobara tabida, 312

B

Bathyergus suillus, 389 Bean weevil. See Callosobruchus Bed bug copulatory wounding, 120–121 genital coevolution, 387 Birds. See Extrapair paternity; Genital coevolution; Parental care, sexual conflict; Sex-biased gene expression Blarina brevicauda, 389 Bombyx mori, 182, 186, 19 Brevipalpus phoenicis, 312 Bryobia, 313

С

Caenorhabditis elegans, 186-187, 191, 292 Caenorhabditis remanei, 103 Callosobruchus, 87-88, 94, 107, 120-122, 396 Callosobruchus maculata, 362, 386 Cannibalism, sexual female counterstrategies in monogynous or bigynous mating systems, 376-379 male mating strategies in monogynous or bigynous mating systems, 373-375 overview, 368-370 paternal investment, 379 prospects for study, 379-380 responses to threat, 371-373 Cardinium, 312-313, 316 Ceratitis capitata, 57 Cetorhinus maximus, 388 Cheilomenes sexmaculata, 320 Chromodoris reticulata, 279 CI. See Cytoplasmic incompatibility CMS. See Cytoplasmic male sterility Coevolution. See Genital coevolution; Seminal fluid proteins; Sexual antagonism; Sexually antagonistic traits Copulatory plug, 333-334 Copulatory wounding (CW). See also Traumatic insemination bleeding prevention, 124 case studies Drosophila, 118-119 Siphopteron, 118, 120 bed bug, 120-121 Callosobruchus, 120-122 evolutionary consequences costs of mating, 126-129 reproductive isolation barrier against hybridization between species, 131 major evolutionary trends, 131-132 wounding as an isolating factor, 131 sexual conflict and selection accidental sperm and seminal fluids, 126 sexually transmitted diseases in wound infliction, 126 traumatic penetration from accidental copulatory wounding, 125-126 variations in incidence, 129-131

Copulatory wounding (CW) (Continued) hermaphrodites, 123 humans epidemiology of genital wounds, 132 male injuries, 132 physiology, 132 rape and nonconsensual sex, 132-133 immune response, 124 infection prevention, 124 life-history consequences, 124-125 males, 123 mechanical origins extragenital wounding, 122-123 intragenital wounding, 122 overview, 115-116 phylogenetic distribution of traumatic mating, 117 physiological costs, 123-124 prospects for study, 133-135 self-infliction, 123 terminology, 116 types, 116 Cordylochernes scorpoides, 313 Coridromius bulbopella, 87, 93 Cornu aspersum, 281 Cryptodiopsis dalmani, 173 Culex pipiens, 166, 168-169 CW. See Copulatory wounding Cytoplasmic incompatibility (CI), 316-317, 321-322 Cytoplasmic male sterility (CMS), 314-315, 319

D

Danio rerio, 182–183 Daphnia pulex, 187 Darwin–Bateman paradigm (DBP), 2, 13, 19 DBP. See Darwin–Bateman paradigm Dermestes maculatus, 108 Deroceras, 281 Dicrostonyx torquatus, 167 Diptera, 173 Drosophila. See Copulatory wounding; Genital coevolution; Reproductive parasitism; Seminal fluid proteins; Sex-biased gene expression; Sex chromosome drive; Sex chromosomes; Speciation Dytiscus latissmus, 87, 94

E

Echinotheridion, 374 Egg production, seminal fluid protein studies, 55–56 Elymus virginicus, 315 Environmental sex determination (ESD), transition to genetic sex determination, 295–297 Ephestia cautella, 320 EPP. See Extrapair paternity EPY. See Extra-pair young ESD. See Environmental sex determination ESS. See Evolutionarily stable strategy Eurema hecabe, 312 Evolutionarily stable strategy (ESS), 3, 9, 15 Extrapair paternity (EPP), birds benefits, 146–147 conflicts of interest, 141–144 costs, 147 episodes of conflict, 147–148 history of study, 141–143 mating pattern variation as sexual conflict driver, 148–150 prospects for study, 150–151 Extra-pair young (EPY), 250

F

Feeding, seminal fluid protein studies, 56–57 Female resistance. *See* Sexually antagonistic traits Female-targeted sperm release, evolution, 14–18 Feminization, reproductive parasitism, 311–312 FEPC. *See* Forced extrapair copulation Fiddler crab, genital coevolution, 386 Forced extrapair copulation (FEPC), 395 *Franklinothrips vespiformis*, 313

G

Gallus gallus, 108, 183-184 Gambusia, 388, 392 Gamete competition theory, 8 Gamete limitation theory, 8 Gamete size, dimorphism evolution, 7-10 Gammarus duebeni, 312, 318, 320 Genetic sex determination (GSD) evolution patterns in sex-determination cascades neutral evolution, 293-295 overview, 292-293 genetic and developmental architecture, 302-304 selection sources on novel sex-determining genes direct selection pleiotropic benefits, 296-297 sex-ratio selection, 295-296 indirect selection deleterious mutations on heterogametic sex chromosome, 301-302 intralocus sexual conflict, 298-301 Genital coevolution examples, evidence, and mechanisms birds, 400 fish, 399 insects, 398 mammals, 401 snakes, 399-400 spiders, 398-399

table, 386-389 female mate choice role, 393-394 mechanism distinction, 396-398 natural selection lock-and-key mechanism to prevent hybridization, 392-393 mechanical feasibility of copulation, 391-392 overview, 385, 390-391 prospects for study, 401-402 sexually antagonistic coevolution, 394-396 Genomic conflict. See Sexually antagonistic zygotic drive Gerris, 87, 92-93, 387, 395 Gerris gillettei, 362 Glossina pallidipes, 387, 394 Gonad expenditure, 18 Gonado-somatic index (GSI), 10-13 Graphoderus zonatus verrucifer, 94 Gryllodes sigillatus, 90 Gryllodes sigillatus, 106 GSD. See Genetic sex determination GSI. See Gonado-somatic index

Н

Hemachromatosis protein (HFE), 39 Hermaphrodites copulatory wounding, 123 fitness routes, 268 gonochorist sexual conflict comparison, 268-270 interlocus sexual conflict overview, 267-269 sequential hermaphrodites, 271-273 intralocus sexual conflict sequential hermaphrodites, 270-271 simultaneous hermaphrodites, 273-274 overview of sexual conflict, 266-268 postmating conflicts overview, 279 sperm donor interests, 279-281 sperm recipient interests, 281-282 premating conflicts overview, 274-275 resolution routes, 277-279 sex-role preferences, 275-277 reproductive parasitism in plants, 314-316 sequential hermaphrodite features, 270 simultaneous hermaphrodite features, 273 HFE. See Hemachromatosis protein HIRA, 161 Homonamagna, 317 Homosexuality, human evolutionary investigations, 229-231 family clustering, 232 fecundity females, 232-233 males, 232

fraternal birth order effect, 234 genetic model limitations, 235-237 heritability estimates, 234-235 pedigree asymmetries, 233-234 population genetic models candidate mechanisms for balancing selection in males, 237 female candidate selection mechanisms, 239-240 male genetic models, 237-239 prevalence and features, 231-232 prospects for study, 240-241 stability over time, 231 twin studies, 234-235 Horse genital coevolution, 389 infanticide, 205, 212 HP1, 169 Hypolimnas bolina, 309, 318, 320

I

Igf2r, parental conflict, 39-40 Infanticide female counterstrategies individual counterstrategies, 211-213 sexual and reproductive counterstrategies, 208 - 211social counterstrategies, 213-218 male strategies adaptive and nonadaptive hypotheses, 202 - 208sexual selection hypothesis, 200-202 overview, 199-200 prospects for study, 218-219 Interlocus sexual conflict definition, 267 hermaphrodites overview, 267-269 sequential hermaphrodites, 271-273 longevity effects environmentally mediated changes in degree of sexual conflict, 103 evidence, 105-106 evolutionary consequences, 103 potential for sexual conflict over longevity and aging, 105 prospects for study, 109-111 proximate effects, 101-103 sex-specific selection, 104-105 susceptible systems, 107 speciation role, 357-361 Intralocus sexual conflict definition, 267 genetic sex determination evolution, 298-301 hermaphrodites

Intralocus sexual conflict (*Continued*) sequential hermaphrodites, 270–271 simultaneous hermaphrodites, 273–274 sex chromosome change, 343–344 speciation role, 356–358

K

Kentish plover. See Parental care, sexual conflict

L

Lacerta vivipara, 108 Lactation/gestation ratio, 200-201, 206 Lag load, 26 Lamprologus callipterus, 33 Latrodectus, 374-375 LD. See Linkage disequilibrium Leptopilina clavipes, 318 Life span. See also Aging interlocus sexual conflict effects environmentally mediated changes in degree of sexual conflict, 103 evidence, 105-106 evolutionary consequences, 103 potential for sexual conflict over longevity and aging, 105 prospects for study, 109-111 proximate effects, 101-103 sex-specific selection, 104-105 susceptible systems, 107 seminal fluid protein studies, 58-59, 102 sexual dimorphism, 106 variation effects on sexual conflict, 109 Linkage disequilibrium (LD), 42 Lion, infanticide, 210, 212, 214 Littorina saxatilis, 182, 187 Longevity. See Aging; Life span Lymnaea stagnalis, 280 Lysin, 62

Μ

Macrolophus pygmacus, 332 Macrostomum lignano, 280, 282 Major histocompatibility complex (MHC), male competition, 32 Male adaptations to sperm competition. See Sperm competition Manduca sexta, 186 Mating conflict, definition, 267 MC. See Mother's Curse Meiotic drive. See Sex chromosome drive Meiotic sex chromosome inactivation (MSCI), 175, 347 MHC. See Major histocompatibility complex Micaria sociabilis, 370 Microbiome-Mother's Curse paradox. See Mother's Curse MicroRNA, sex-biased gene expression role, 189, 192 Microspora, 312 Microtus oregoni, 173 Mitochondria. See Mother's Curse Mollusks, genital coevolution, 386 Mother's Curse (MC) competitive coexistence of symbionts and pathogens, 78-79 fertility fitness, 75-76 inbreeding fertility fitness, 76 viability fitness, 76 kin selection, 77-78 microbiome paradox, 74-75, 78-80 nuclear compensatory mutations, 77 overview, 73-75 prospects for study, 80 symbiont transmission mode evolution, 79 viability fitness, 75 MSCI. See Meiotic sex chromosome inactivation Muroidea, 167 Mus minutoides, 167 Musca domestica, 175, 295 Muscidifurax uniraptor, 313 Myopus schisticolor, 167

Ν

Nasonia vitripennis, 314 Neochrysocharis formosa, 313 Neococcoidea, 175 Nephila fenestrata, 373, 375 Nephila pilipes, 373 Nephilengys malabarensis, 376 Nerodia, 393 Nesidiocoris tenuis, 332 Nicrophorus defodiens, 251, 255 Niophalaria glabrata, 275 Nosema granulosis, 312 Notiomystis cincta, 334

0

Offspring desertion. See Parental care, sexual conflict Onthophagus taurus, 387, 392 Operational sex ratio (OSR), 2–3 OSR. See Operational sex ratio Ostrinia scapulalis, 314, 321 Ovd, 175 Overdominance, homosexuality genetic model in males, 238 Ovulin, 51–52

Р

Parafontaria tonominea, 388 Parasitism. See Reproductive parasitism Parental antagonism overview, 40-41, 43 resolution, 44-45 Parental care, sexual conflict diversity of care strategies, 247-249 ecology of conflict and cooperation, 256-258 evidence, 249-250 fitness consequences, 250 macroevolution considerations, 256 manipulation and parental tactics, 251-252 overview, 245-247 prospects for study, 258-259 sexual conflict detection over care comparative analysis, 255-256 experiments, 254-255 field observations, 252-254 Kentish plover, 253-254, 258 Parental conflict, 39-40 Parental investment (PI), 2-3 Parthenogenesis, induction in reproductive parasitism, 312-313 Penile fracture, human copulatory wounding, 132 Phyllostomus hastatus, 41 Phyrnus marginemaculatus, 249 Physa acuta, 275 PI. See Parental investment Pig, genital coevolution, 389, 394 Pisaura mirabilis, 372 Plodia interpunctella, 106 PMSC. See Postmeiotic sex chromatin Pnigalio soemius, 313 Poecilia reticulata, 388, 399 Postcopulatory sexual selection. historical perspective, 3 - 4Postmeiotic sex chromatin (PMSC), 174 Potential rates of reproduction (PRR), 3, 13 Power, sexual conflict, 26-27 Prairie dog, infanticide, 206 Precopulatory sexual selection, historical perspective, 2 - 3Pre-ejaculatory sexual selection, evolution, 7, 13-14 Premating competition, 18 Primates genital coevolution, 389, 401 infanticide, 202-204, 206-207, 209-210, 214-215, 217 Primordial sexual conflict, definition, 266 PRR. See Potential rates of reproduction

R

Rape. See Copulatory wounding Remating, seminal fluid protein studies, 52, 54 Reproductive parasitism cytoplasmic incompatibility, 316-317, 321-322 host responses to sex-ratio distorters, 319-321 male lethality and virulence, 317 mating system/reproductive ecology evolution, 318 mechanisms of action, 322-323 multiphenotype model, 323-324 obligate asexuality evolution, 317-318 overview, 309-310 population biology sex ratio/sex allocation distortions embryonic male killing, 312-314 feminization, 311-312 hermaphroditic plants, 314-316 parthenogenesis induction, 312-313 symbiont-host conflict, 310-311 prospects for study, 322-324 Rheumatobates rileyi, 87, 92 Rhizoglyphus robini, 362 Rickettsia, 312-314

S

SA-ZD. See Sexually antagonistic zygotic drive Schistosoma mansoni, 187 Scira coprophila, 175 Seal, infanticide, 205 Selfish genetic elements. See Sex chromosomes Seminal fluid proteins (SFPs) chromosomal distribution of loci, 63 coevolution with receptors in females, 61 - 62complexity in Drosophila, 50-52 expression, 50 functions, 50-51 male adaptations to sperm competition, 333 overview, 49-50 postmating sexual conflict studies egg production, 55-56 food intake and processing, 56-57 immune activation, 57-58 life span, 58-59 overview, 52-53 remating, 52, 54 sperm transfer, storage, retention, and usage, 54 - 55practical applications, 65 processing, 51-52 prospects for study, 64-66 rapid evolution, 60-61 sexual conflict in evolution conflict resolution evidence, 63-64 molecular signatures, 59-63

Sepsis cynipsea, 106 Sex-biased gene expression Anopheles gambiae, 185–186, 191 birds, 183-184, 189 Bombyx mori, 182, 186, 191 Danio rerio, 182-183 Daphnia pulex, 187 development studies, 191-194 Drosophila, 182, 184-185, 188-193 evolution, 188-190 gene identification, 190-191 Littorina saxatilis, 182, 187 Manduca sexta, 186 nematodes, 186-187 overview, 181-182 prospects for study, 194 quantification, 182, 188 rodents, 183 Schistosoma mansoni, 187 Solenopsis, 186 Triboleum castaneum, 186 Xenopus, 184 Sex chromosome drive Diptera, 166 Drosophila overview, 166, 168-169 polymorphism maintenance, 171-172 population extinction, 169-171 suppressor evolution, 172-173 evolutionary consequences mating system evolution, 173 sex determination, sex chromosome, and genome evolution, 173-174 speciation, 174-175 heterochromatin and small RNA role, 169 mosquitoes, 166, 168-169 overview, 165-166 prospects for study, 175-176 rodents, 166-168 X versus Y chromosome, 166 Sex chromosomes conflict role in turnover and change overview, 342-343 intralocus sexual conflict and change, 343-344 population size, linkage, and turnover, 344-346 dosage compensation studies, 346 selfish genetic element attraction, 349 sexually antagonistic allele interplay, 349-350 turnover role, 341-342, 346-347 sexualization of X and Z chromosomes, 347-349 transmission, 341-342

Sex determination, see Environmental sex determination; Genetic sex determination Sex peptide (SP), 52, 54, 62, 102 Sex peptide receptor (SPR), 54, 62 Sex ratio direct selection sources on novel sex-determining genes, 295-296 distortion in reproductive parasites. See Reproductive parasitism operational sex ratio, 2-3unity sex ratio evolution, 10 Sexual antagonism homosexuality selection in males, 238 overview, 40 resolution, 44-45 sexual conflict coevolution, 84-86, 91-95 Sexual cannibalism. See Cannibalism, sexual Sexual cascade evolution of sexual strategies, 6-7 female-targeted sperm release evolution, 14 - 18transitions events leading to ancestral isogamnous eukaryote, 7 gamete size dimorphism evolution, 7-10 mobility/behavioral complexity, 11-15 overview, 7 pre-ejaculatory sexual selection, sex roles, and sexual conflict, 13-14, 18-19 sperm competition, 10-11 unity sex ratio evolution, 10 Sexual conflict cannibalism. See Cannibalism, sexual copulatory wounding. See Copulatory wounding definitions, 24-26, 38, 266 genetic benefits, 28-32 hermaphrodites. See Hermaphrodites historical perspective, 4-6 infanticide. See Infanticide longevity studies. See Aging; Life span parental care. See Parental care, sexual conflict population-level consequences, 33-34 seminal fluid proteins. See Seminal fluid proteins sex chromosomes. See Sex chromosomes sexual antagonism coevolution, 84-86, 91-95 sexual cascade, 13-14 sexual selection relationship, 26-34 speciation. See Speciation, sexual conflict role sperm competition. See Sperm competition Sexually antagonistic traits coevolution female resistance, 85-86 mating economy, 86

This is a free sample of content from The Genetics and Biology of Sexual Conflict. Click here for more information on how to buy the book.

Index

predictable versus stochastic models, 86 case studies diving beetles, 94-95 seed beetles, 94 traumatic insemination, 93-95 water striders, 91-93 conditional economics of conflict, 90-91 females genetic variation for resistance to harm, 90 genital coevolution, 394-397 overview, 89 resistance types and forms, 89-90 males, 86-89 overview, 83-85 prospects for study, 95 Sexually antagonistic zygotic drive (SA-ZD) evolution of zygotic driver, 157 hybrid infertility role, 161 logic of genetic conflict, 157 mechanisms, 158-159 molecular pathway, 161 prior evidence lack, 159-160 prospects for study, 161-162 sex-linked segregation distortion mechanism, 160-161 zygotic drive overview, 156 Sexual selection definitions, 24-26 evolution. See Sexual cascade historical perspective postcopulatory sexual selection, 3-4 precopulatory sexual selection, 2-3 sexual conflict relationship, 26-34 SFPs. See Seminal fluid proteins Siphopteron, 118, 120, 281 Slx1, 168, 174-175, 293, 297, 350 Sly, 168, 174-175, 350 Snakes, genital coevolution, 399-400 Solenopsis, 186 SP. See Sex peptide Speciation, sexual conflict role ecological co-adaptation, 357-358 experimental studies evolution of reproductive isolation, 361-362 female polymorphism, 363-353 fertilization traits and proteins, 362-363 species richness, 363 interlocus sexual conflict, 357-361 intralocus sexual conflict, 356-358 modeling evolutionary dynamics of between-locus conflict, 358-361 game-theoretic models, 358 population genetic models of within-locus conflict, 358

overview, 355-356 reinforcement and sexual conflict, 357, 362 Sperm competition male adaptations to sperm competition copulation extension or repeating, 331 copulatory plugs, 333-334 ejaculate variation seminal fluid proteins, 333 sperm number, quality, and morphology, 331-333 mate guarding, 330-331 overview, 329-330 strategic allocation of mating effort, 334 sexual cascade, 5, 10-11 sexual conflict costs and benefits females, 335 males, 334-335 mitigation and benefits, 335-336 Sperm release. See Female-targeted sperm release Spiroplasma ixodetis, 314 Spiroplasma poulsoni, 314 SPR. See Sex peptide receptor SR, 165, 169-173 Sry, 167 Symbiosis. See Mother's Curse; Reproductive parasitism

Т

Teleogryllus commudus, 106 Telostylinus angusticollis, 102 Tenrec caudatus, 389 Thamnophis sirtalis, 29-32, 388 TI. See Traumatic insemination Tidarren, 374 Tmy, 174 Traumatic insemination (TI). See also Copulatory wounding Drosophila, 118-119 selection from accidental sperm and seminal fluids, 126 sexually antagonistic trait, 93-95 Traumatic mating. See Copulatory wounding Tribolium castaneum, 55, 186 Trichogramma, 313

U

Unity sex ratio, evolution, 10

V

VERL, 62–63 Vertically transmitted symbiont. See Mother's Curse This is a free sample of content from The Genetics and Biology of Sexual Conflict. Click here for more information on how to buy the book.

Index

W

W chromosome. *See* Sex chromosomes *Wolbachia*, 161, 311–314, 316–318, 320, 321–322

Х

X chromosome. *See* Sex chromosome drive; Sex chromosomes *Xenopus*, 184 *Xiphophorus maculatus*, 295 X-linked genes, parental antagonism, 43–44

Y

Y chromosome. See Sex chromosome drive; Sex chromosomes Y-linked genes, 43

Ζ

Z chromosome. See Sex chromosomes Zyginidia pullula, 312 Zygotic drive. See Sexually antagonistic zygotic drive