

Evolution of pre-copulatory and post-copulatory strategies of inbreeding avoidance and associated polyandry

A. Bradley Duthie^{1,*}, Greta Bocedi², Ryan R. Germain², Jane M. Reid²

1. Biological and Environmental Sciences, University of Stirling, Stirling FK9 4LA, United Kingdom

2. Institute of Biological and Environmental Sciences, University of Aberdeen, Aberdeen AB24 2TZ, United Kingdom

* alexander.duthie@stir.ac.uk, brad.duthie@gmail.com

Abstract

Key words: Inbreeding, inbreeding avoidance, inbreeding depression, mate choice, relatedness, reproductive strategy

Inbreeding depression is widely hypothesised to drive adaptive evolution of pre-copulatory and post-copulatory mechanisms of inbreeding avoidance, which in turn are hypothesised to affect evolution of polyandry (i.e., female multiple mating). However, surprisingly little theory or modelling critically examines selection for pre-copulatory or post-copulatory inbreeding avoidance, or both strategies, given evolutionary constraints and direct costs, or examines how evolution of inbreeding avoidance strategies might feed back to affect evolution of polyandry. Selection for post-copulatory inbreeding avoidance, but not for pre-copulatory inbreeding avoidance, requires polyandry, while interactions between pre-copulatory and post-copulatory inbreeding avoidance might cause functional redundancy (i.e., ‘degeneracy’) potentially generating complex evolutionary dynamics among inbreeding strategies and polyandry. We use individual-based modelling to quantify evolution of interacting pre-copulatory and post-copulatory inbreeding avoidance and associated polyandry given strong inbreeding depression and different evolutionary constraints and direct costs. We find that evolution of post-copulatory inbreeding avoidance increases selection for initially rare polyandry, and that selection for a costly inbreeding avoidance strategy was weak or negligible given a cost free alternative strategy. Further, fixed pre-copulatory inbreeding avoidance often completely precluded evolution of polyandry and hence post-copulatory inbreeding avoidance, but fixed post-copulatory inbreeding avoidance did not preclude evolution of pre-copulatory inbreeding avoidance. Evolution of inbreeding avoidance phenotypes and associated polyandry are therefore affected by evolutionary feedbacks and degeneracy. All else being equal, evolution of pre-copulatory inbreeding avoidance and resulting low polyandry is more likely when post-copulatory inbreeding avoidance is precluded or costly, and evolution of post-copulatory inbreeding avoidance greatly facilitates evolution of costly polyandry.

Introduction

Inbreeding, defined as reproduction between relatives, often greatly reduces the fitness of resulting inbred offspring (termed ‘inbreeding depression’; [Charlesworth & Charlesworth, 1999](#); [Keller & Waller, 2002](#); [Charlesworth & Willis, 2009](#)). Such strong inbreeding depression is widely hypothesised to drive evolution of inbreeding avoidance, which can

be enacted through multiple interacting reproductive strategies (Parker, 1979, 2006; Pusey & Wolf, 1996; Szulkin *et al.*, 2013).

From the perspective of a breeding female, inbreeding avoidance might be achieved by avoiding mating with related males (i.e., pre-copulatory inbreeding avoidance), or by biasing fertilisation towards unrelated males after mating has occurred (i.e., post-copulatory inbreeding avoidance). Evolution of such post-copulatory inbreeding avoidance is likely to be facilitated when females express some degree of polyandry, defined as mating with multiple males during a single reproductive bout (but see Dougherty *et al.*, 2016). Such polyandry might itself be under selection and evolve if it allows females to mate with additional unrelated males following an initial mating with a relative. Polyandry can thereby facilitate pre-copulatory inbreeding avoidance even without any post-copulatory female choice or otherwise biased fertilisation among sperm provided by females' mates (i.e., under conditions of a 'fair raffle'). Overall, polyandry can therefore simultaneously allow females to mate with less closely related males and create the opportunity for further inbreeding avoidance enacted through active post-copulatory choice. Polyandry has consequently been widely hypothesised to allow females to avoid inbreeding and thereby increase offspring fitness (Zeh & Zeh, 1997; Jennions & Petrie, 2000; Tregenza & Wedell, 2002). Resulting indirect selection on polyandry that stems from the increase in offspring fitness could explain evolution of polyandry in cases where multiple mating does not increase female reproductive success, or even reduces reproductive success and therefore imposes direct costs on polyandrous females. However, despite such widely-invoked hypotheses regarding the role of inbreeding depression in driving pre-copulatory and post-copulatory strategies and polyandry, there is surprisingly little theory or modelling that critically examines the conditions under which pre-copulatory or post-copulatory inbreeding avoidance, or both strategies, are predicted to evolve, or that examines how the evolution of such strategies of inbreeding avoidance might feed back to affect underlying evolution of polyandry.

Despite the paucity of theory, numerous empirical studies on diverse species have tested for, and in some cases found evidence of, female inbreeding avoidance in systems where polyandry also occurs (Tregenza & Wedell, 2002; Varian-Ramos & Webster, 2012; Kingma *et al.*, 2013; Arct *et al.*, 2015, but see Reid 2015). However, relatively few studies have determined whether inbreeding avoidance is enacted through pre-copulatory or post-copulatory mechanisms. Pre-copulatory inbreeding avoidance has been reported in diverse species, spanning sweet potato weevils (*Cylas formicarius*; Kuriwada *et al.*, 2011), purple-crowned fairy-wrens (*Malurus coronatus*; Kuriwada *et al.*, 2011), and squinting bush brown butterflies (*Bicyclus anynana*; Fischer *et al.*, 2015), while post-copulatory inbreeding avoidance has been reported in red junglefowl (*Gallus gallus*; Pizzari *et al.*, 2004) and crickets (*Teleogryllus oceanicus*, *Gryllus bimaculatus*; Simmons *et al.*, 2006; Bretman *et al.*, 2009). Evidence for both pre-copulatory and post-copulatory inbreeding avoidance is available across different studies of Trinidadian guppies (*Poecilia reticulata*; Gasparini & Pilastro, 2011; Daniel & Rodd, 2015) and house mice (*Mus domesticus*; Potts *et al.*, 1991; Firman & Simmons, 2015). Meanwhile, Liu *et al.* (2014) found evidence of pre-copulatory but not post-copulatory inbreeding avoidance within a single study of cabbage beetles (*Colaphellus bowringi*). However, Ala-Honkola *et al.* (2011) and Tan *et al.* (2012) found no evidence for pre-copulatory or post-copulatory inbreeding avoidance in fruit flies (*Drosophila melanogaster*), respectively, and Reid *et al.* (2015a; 2015b) found no net inbreeding avoidance in song sparrows (*Melospiza melodia*) despite strong inbreeding depression and opportunities for both pre-copulatory and post-copulatory inbreeding avoidance. Taken together, these studies demonstrate that diverse combinations of pre-copulatory and post-copulatory inbreeding avoidance, or lack thereof, occur in nature. However, there is as yet no theory that predicts what combinations of pre-copulatory and post-copulatory inbreeding avoidance and associated

polyandry should be favoured by selection when all can evolve. Consequently, there is no theory that allows the diversity of observed pre-copulatory and post-copulatory inbreeding avoidance strategies to be interpreted, and no clear hypotheses that could be tested through future empirical studies of individual systems or subsequent comparative analyses.

Duthie *et al.* (2016) used a genetically-explicit individual-based model to examine the conditions under which polyandry is predicted to evolve due to selection stemming from pre-copulatory inbreeding avoidance in the absence of any post-copulatory inbreeding avoidance. Net selection for polyandry occurred only under highly restricted conditions, requiring that direct negative selection (i.e., ‘costs’) on polyandry was weak, that very few males were available for a female’s initial mate choice but many were available for additional mate choice(s), or that polyandry was conditionally expressed when a focal female was related to her initial mate (Duthie *et al.*, 2016). Without these conditions, increasing polyandry tended to increase rather than decrease the overall degree of inbreeding that females experienced, and hence reduce offspring fitness. This occurred because, once pre-copulatory inbreeding avoidance evolved, polyandrous females had already chosen available unrelated males as their initial mates. Their additional mates, chosen from the remaining male population, were therefore increasingly likely to include relatives. Evolution of polyandry purely to facilitate pre-copulatory inbreeding avoidance, and hence the resulting degree of inbreeding avoidance, was consequently restricted (Duthie *et al.*, 2016).

However, if post-copulatory inbreeding avoidance could also evolve, polyandrous females would have the opportunity to bias paternity towards unrelated males within their set of chosen mates. Evolution of post-copulatory inbreeding avoidance might consequently reduce the cost of polyandry stemming from the accumulation of related mates across multiple matings, potentially facilitating evolution of polyandry to avoid inbreeding under broader conditions, and driving further evolution of pre-copulatory or post-copulatory mate choice strategies. Subsequently, if polyandry and pre-copulatory and post-copulatory inbreeding avoidance can all evolve, the long-term dynamics of these three reproductive strategies become difficult to predict. Strong inbreeding depression might drive initial evolution of both pre-copulatory and post-copulatory inbreeding avoidance and associated polyandry. However, the co-occurrence of pre-copulatory and post-copulatory inbreeding avoidance might engender some degree of ‘degeneracy’, defined as a phenomenon by which different elements of a system result in identical outputs (Edelman & Gally, 2001). Consequently, if evolution of polyandry and post-copulatory inbreeding avoidance renders pre-copulatory inbreeding avoidance functionally redundant, or vice versa, then only one inbreeding avoidance strategy might be maintained in the long-term.

The few previous models that considered the evolution of inbreeding avoidance through mate choice (as opposed to dispersal) have implicitly or explicitly considered the fate of a rare allele underlying pre-copulatory inbreeding avoidance in a population initially fixed for random mating (e.g., Parker, 1979, 2006; Duthie *et al.*, 2016; Duthie & Reid, 2016). Such models are useful for isolating the invasion fitness of this single strategy. However, when both pre-copulatory and post-copulatory strategies can affect the realised degree of inbreeding, it cannot be assumed that both strategies will simultaneously invade a randomly mating population, nor that the invasion fitness of one strategy will be independent of the pre-existence or invasion fitness of the other strategy. For example, if pre-adaptation or a selective sweep results in fixation of alleles underlying pre-copulatory inbreeding avoidance, then new alleles underlying polyandry and post-copulatory inbreeding avoidance might be unlikely to invade a population because the phenotypic effect of such alleles on the overall degree of inbreeding, and resulting indirect selection, could be negligible. Conversely, fixation of alleles underlying polyandry

and post-copulatory inbreeding avoidance might reduce or eliminate positive selection on alleles underlying pre-copulatory inbreeding avoidance and hence impede adaptive evolution of mate choice. New theory, guided by modelling that evaluates invasion dynamics of alleles underlying multiple interacting and potentially functionally redundant (i.e., ‘degenerate’) traits, is therefore needed.

Ultimately, the absolute and relative frequencies of alleles underlying pre-copulatory and post-copulatory inbreeding avoidance and polyandry will depend not only on the magnitudes of positive indirect selection stemming from reduced inbreeding depression in females’ offspring, but also on the magnitudes of direct negative selection on resulting phenotypes (i.e., the direct fitness costs of expressing each reproductive strategy). Polyandrous females can pay costs of mate searching or mating, for example, because these activities increase predation risk (e.g., Rowe, 1988; Ronkainen & Ylonen, 1994; Koga *et al.*, 1998). Females that express pre-copulatory choice and consequent reluctance to mate with relatives might pay costs of increased risk of complete mating failure or harm caused by sexual conflict (Rowe *et al.*, 1994; Kokko & Mappes, 2013). Females that express post-copulatory choice might pay initial energetic costs associated with developing the physiological or biochemical mechanisms needed to store sperm and successfully bias fertilisation (e.g., Gasparini & Pilastro, 2011; Tuni *et al.*, 2013; Fitzpatrick & Evans, 2014). If the relative costs of pre-copulatory and post-copulatory inbreeding avoidance differ, then alleles underlying the less costly strategy might become fixed over generations, while alleles underlying the more costly strategy might become extinct, especially if their effects are made redundant by evolution of the less costly strategy. Evolutionary dynamics will therefore depend on the benefits of each strategy, which might also differ and vary in relation to the evolution of the other strategy. Dynamic models that track the frequencies of alleles underlying multiple reproductive strategies that might influence each others evolution across generations, and that are enacted among relatives that themselves result from reproductive strategies and inbreeding depression expressed in previous generations, are consequently useful to understand and predict evolutionary outcomes.

We use individual-based modelling to address three key questions regarding evolution of pre-copulatory and post-copulatory inbreeding avoidance and associated polyandry given opportunity for inbreeding and strong inbreeding depression. First, does evolution of post-copulatory inbreeding avoidance alongside pre-copulatory inbreeding avoidance facilitate evolution of polyandry that is otherwise severely constrained by increasing relatedness of polyandrous females’ additional mates? Second, how do costs associated with polyandry and pre-copulatory and post-copulatory inbreeding avoidance affect evolutionary outcomes and, in particular, the long-term persistence of these reproductive strategies given cost asymmetry? Third, how is selection for initially rare pre-copulatory or post-copulatory inbreeding avoidance affected if the other strategy of inbreeding avoidance is already fixed? By addressing these questions, we illustrate how the simultaneous evolution of multiple interacting degenerate reproductive strategies can generate diverse evolutionary outcomes.

Model

We model evolution of polyandry, and of pre-copulatory and post-copulatory inbreeding avoidance strategies (hereafter simply ‘inbreeding strategies’ because the model did not preclude evolution of inbreeding preference), in a small focal population of females and males by tracking the dynamics of alleles underlying reproductive strategies expressed by females. We thereby track evolutionary dynamics given internally consistent patterns of relatedness caused by non-random mating and allowing for effects of mutation, gene flow, drift, and selection.

All individuals have 10 physically unlinked diploid loci, and therefore 20 alleles, underlying each of three reproductive strategy traits (i.e., 30 diploid loci in total): tendency for polyandry (P_a , i.e., ‘polyandry’ alleles), pre-copulatory inbreeding strategy (M_a , i.e., ‘mating’ alleles), and post-copulatory inbreeding strategy (F_a , i.e., ‘fertilisation’ alleles). All alleles can take the value of any real number (i.e., a continuum-of-alleles model; Kimura, 1965; Lande, 1976; Reeve, 2000; Bocedi & Reid, 2014) and combine additively to determine genotypes (P_g , M_g , and F_g) and resulting phenotypes (P_p , M_p , and F_p) for tendency for polyandry, pre-copulatory inbreeding strategy, and post-copulatory inbreeding strategy, respectively. Each individual’s genotypic values P_g , M_g , and F_g equal the sum of its 20 alleles for each trait. Each individual’s phenotypic values for pre-copulatory and post-copulatory inbreeding strategy equal their respective genotypic values ($M_p = M_g$ and $F_p = F_g$), where negative and positive values cause inbreeding avoidance and preference, respectively (see details of mating and fertilisation strategies below). In contrast, phenotypic values for tendency for polyandry equal genotypic values ($P_p = P_g$) only if $P_g \geq 0$, while $P_p = 0$ if $P_g < 0$ because females cannot choose a negative number of mates. Polyandry is therefore modelled as a threshold trait (Lynch & Walsh, 1998; Roff, 1996, 1998; Duthie *et al.*, 2016) that is influenced by continuous genetic variation but only expressed when $P_g > 0$. A negative P_g value therefore generates a female that is phenotypically monandrous, while a positive P_g value generates a female that can express some degree of polyandry (see details below).

In overview, each generation proceeds with females paying costs associated with their reproductive strategy traits, and expressing polyandry, mating, and fertilisation. Offspring inherit a randomly sampled allele from each parent at each locus. Alleles can then mutate and offspring express inbreeding depression in viability. Immigrants arrive in the population and density regulation limits population growth. We record the population pedigree and directly calculate the coefficient of kinship (k) between all potential mates in each generation (defined as the probability that two homologous alleles will be identical-by-descent), allowing individual pre-copulatory and post-copulatory inbreeding strategies to be enacted. Key individual traits, parameter values, and variables are described in Table 1.

Costs

Phenotypic values of the three reproductive strategy traits each have costs that are assumed to combine independently to increase the probability that a focal female will die before mating (see Discussion for consideration of other costs). The probabilities of pre-mating mortality due to the costs of polyandry (c_P), pre-copulatory inbreeding strategy (c_M), and post-copulatory inbreeding strategy (c_F) are $P_p \times c_P$, $|M_p| \times c_M$, and $|F_p| \times c_F$, respectively. Here $|M_p|$ and $|F_p|$ are the absolute values of M_p and F_p , respectively. Absolute values are used for applying costs to inbreeding avoidance strategies because both negative and positive M_p and F_p values could potentially arise and affect the degree of inbreeding, representing inbreeding avoidance and inbreeding preference, respectively. In contrast, P_p cannot be negative. Overall, because generations are non-overlapping, a female’s probability of total reproductive failure increases linearly with the phenotypic value of each trait.

Mating and pre-copulatory inbreeding avoidance

After costs are realised, each remaining female chooses N_{males} males to mate with, where N_{males} is calculated by sampling from a Poisson distribution such that $N_{males} = \text{Poisson}(P_p) + 1$. This ensures that all surviving females choose at least one mate and

A	Trait	Allele	Genotype	Phenotype
	Tendency for polyandry	P_a	P_g	P_p
	Pre-copulatory inbreeding strategy	M_a	M_g	M_p
	Post-copulatory inbreeding strategy	F_a	F_g	F_p
B	Description	Parameter	Default value(s)	
	Cost of tendency for polyandry	c_P	0, 0.02	
	Cost of pre-copulatory inbreeding strategy	c_M	0, 0.02	
	Cost of post-copulatory inbreeding strategy	c_F	0, 0.02	
	Focal female's number of offspring	n	8	
	Log-linear slope of inbreeding depression	β	3	
	Adult male immigrants per generation	ρ	5	
	Female carrying capacity	K_f	100	
	Male carrying capacity	K_m	100	
	Mutation rate of alleles	μ	0.001	
	Standard deviation of mutation effect size	μ_{SD}	$\sqrt{1/20}$	
C	Description	Variable		
	Coefficient of kinship	k		
	Focal female's number of mates	N_{males}		
	Female i 's perceived absolute mate quality of male j	Q_{ij}^m		
	Female i 's perceived relative mate quality of male j	q_{ij}^m		
	Female i 's perceived absolute fertilisation quality of male j	Q_{ij}^f		
	Female i 's perceived relative fertilisation quality of male j	q_{ij}^f		
	Viability of a focal female's offspring	Ψ_{off}		

Table 1: Individual traits (A), model parameter values (B), and model variables (C) for an individual-based model of the evolution of polyandry, pre-copulatory inbreeding strategy, and post-copulatory inbreeding strategy.

generates each female's realised degree of polyandry with some stochastic variation around the expected mean N_{males} of $P_p + 1$.

All males in the population are assumed to be available for any female to choose. We therefore assume that there is no opportunity cost of male mating, so mating with one female does not reduce a male's availability to mate with any other female. Females mate with N_{males} without replacement, meaning that N_{males} models a female's total number of different mates rather than solely her total number of matings.

Most often, N_{males} will be smaller than the total number of available males (Duthie *et al.*, 2016). Each female then chooses her N_{males} mates based on her pre-copulatory inbreeding avoidance phenotype (M_p). Negative or positive M_p values cause a female to avoid or prefer mating with kin, respectively, whereas $M_p = 0$ cause females to mate randomly with respect to kinship.

To calculate the probability that a female i mates with a male j to whom she is related by some kinship k_{ij} , each male is first assigned a perceived mate quality Q_{ij}^m . If the female has a strategy of pre-copulatory inbreeding avoidance ($M_p < 0$), then $Q_{ij}^m = (-M_p \times k_{ij} + 1)^{-1}$, meaning that Q_{ij}^m decreases linearly with increasingly positive values of k_{ij} and increasingly negative values of M_p . If the female has a strategy of pre-copulatory inbreeding preference ($M_p > 0$), then $Q_{ij}^m = M_p \times k_{ij} + 1$, meaning that Q_{ij}^m increases with increasingly positive k_{ij} and M_p . If $M_p = 0$, then all males are assigned $Q_{ij}^m = 1$.

Each male's value with respect to a female i is then divided by the sum of all Q_{ij}^m values across all males with respect to that female, thereby assigning each male a relative

perceived quality q_{ij}^m , which is constrained to values between zero and one. The value of q_{ij}^m then defines the probability that female i mates with male j . Mating is therefore stochastic, and females do not always mate with the male of the highest q_{ij}^m . For polyandrous females that choose multiple mates (i.e., $N_{mates} > 1$), mates are chosen iteratively such that Q_{ij}^m and q_{ij}^m are re-calculated for each additional mate choice, and with Q_{ij}^m and therefore q_{ij}^m values of already chosen males set to zero to ensure mate sampling without replacement. In the unlikely event that a female's N_{mates} exceeds the total number of available males, then she simply mates with all males.

Fertilisation and post-copulatory inbreeding avoidance

Following mating, fertilisation occurs such that each of a female's n offspring is independently assigned a sire (with replacement) from the N_{mates} with which the female mated. Sire identity depends on female's kinship with each mate (k_{ij}) and her post-copulatory inbreeding strategy phenotype (F_p). Negative and positive values of F_p correspond to post-copulatory inbreeding avoidance or preference, respectively, whereas $F_p = 0$ causes random fertilisation with respect to kinship.

The probability that an offspring of female i is sired by any one of i 's mates j is calculated by assigning a perceived fertilisation quality to each j with respect to i , Q_{ij}^f . Perceived fertilisation quality Q_{ij}^f is calculated in the same way as perceived mate quality Q_{ij}^m , such that if female i has a strategy of post-copulatory inbreeding avoidance ($F_p < 0$), then the perceived quality of male j is $Q_{ij}^f = (-F_p \times k_{ij} + 1)^{-1}$. If the female has strategy of post-copulatory inbreeding preference ($F_p > 0$), then the perceived quality of male j is $Q_{ij}^f = F_p \times k_{ij} + 1$. A relative quality (q_{ij}^f) is then calculated for each male j by dividing his Q_{ij}^f by the sum of the Q_{ij}^f values across all of a female's mates. These q_{ij}^f values, which lie between zero and one, define the probability of paternity. Females produce n offspring, so a female i samples from her mates n times independently and with replacement with a probability of q_{ij}^f for each male j to determine the realised distribution of sires. Offspring have equal probability of being female or male.

Mutation

Offsprings' alleles mutate with independent probabilities $\mu = 0.001$. When a mutation occurs, a mutation effect is sampled from a normal distribution with a mean of zero and a standard deviation of μ_{SD} and added to the original allele value (Kimura, 1965; Lande, 1976; Bocedi & Reid, 2014; Duthie *et al.*, 2016). The value of μ_{SD} is set to $\sqrt{1/20}$.

Inbreeding depression

The viability of a female i 's offspring (Ψ_{off}) decreases as a log-linear function of her kinship with the sire j of the offspring (k_{ij}) and inbreeding depression slope β ,

$$\Psi_{off} = e^{-\beta k_{ij}} \quad (1)$$

Here, β models the number of haploid lethal equivalents that exist as deleterious recessive alleles in the gametes of i and j , and which might be homozygous in offspring and reduce viability. Equation 1 assumes independent allelic effects, generating multiplicative effects on offspring viability (Morton *et al.*, 1956; Mills & Smouse, 1994). We model inbreeding depression as having an absolute rather than relative effect on offspring viability (i.e., hard rather than soft selection), so that the effect of β is consistent across generations and different parameter combinations. We assume that inbreeding always decreases offspring viability (i.e., $\beta > 0$, giving inbreeding depression but no outbreeding

depression). Therefore, because $0 \leq k_{ij} \leq 1$, $-\beta \times k_{ij} \leq 0$. Values of Ψ_{off} must therefore be between zero (if $-\beta \times k_{ij}$ is very negative) and one (if $-\beta \times k_{ij} = 0$). We therefore define Ψ_{off} as the probability that an offspring is viable, and sample its realised viability (versus mortality) using a Bernoulli trial. Given our current objectives, we simulate evolution under conditions where inbreeding avoidance is adaptive due to strong inbreeding depression, and not evolution where inbreeding preference is adaptive due to weak or zero inbreeding depression (Parker, 1979; Kokko & Ots, 2006; Duthie & Reid, 2016), or given outbreeding depression (Bateson, 1983; Greeff *et al.*, 2009). However, as described above, positive M_p and F_p values resulting in inbreeding preference are not precluded from evolving, and could potentially arise due to mutation or drift.

Immigration

After offspring mortality, ρ adult immigrants are added to the focal population. The kinship between an immigrant and all other individuals always equals zero ($k_{ij} = 0$). Immigration therefore prevents the mean kinship within the population from asymptoting to one over generations. To ensure that immigrants do not directly affect genotypic or phenotypic values of tendency for polyandry or pre-copulatory or post-copulatory inbreeding avoidance, immigrants are always male. Consequently, they can be chosen as females' mates based on their values of $k_{ij} = 0$ but do not actively affect reproductive decisions through the expression of P_p , M_p , or F_p . Further, immigrants' P_a , M_a , and F_a allele values are randomly sampled from normal distributions with means and standard deviations equal to those in the focal population at the time of immigration, meaning that they do not directly cause any change in the distribution of allele values. We thereby effectively assume that the focal population receives immigrants from other nearby populations that are subject to the same selection on P_p , M_p , and F_p (Duthie *et al.*, 2016; Duthie & Reid, 2016).

Density regulation

To avoid unrestricted population growth, we set separate carrying capacities for the total numbers of females (K_f) and males (K_m) in the focal population following immigration (Guillaume & Perrin, 2009; Duthie *et al.*, 2016). If at the end of a generation the number of females or males exceeds K_f or K_m respectively, then individuals are randomly removed until each sex is at its carrying capacity. Such removal can be interpreted as some combination of dispersal and mortality. The remaining females and males form the next generation of potentially breeding adults.

Simulation and analysis

To address whether or not evolution of post-copulatory inbreeding avoidance alongside pre-copulatory inbreeding avoidance can facilitate evolution of polyandry, we compare simulations in which polyandry and pre-copulatory and post-copulatory inbreeding avoidance can all evolve with otherwise identical simulations in which post-copulatory inbreeding avoidance cannot evolve. To achieve this, we sever the connection from F_a to F_p such that all F_g genotypes cause random fertilisation with respect to kinship, so F_a alleles have no phenotypic effect. Simulations were repeated across four different costs of polyandry ($c_P = \{0, 0.0025, 0.005, 0.01\}$).

To address how asymmetric costs associated with pre-copulatory and post-copulatory inbreeding avoidance and polyandry affect the long-term persistence of reproductive strategies, we quantify the change in M_a and F_a over generations in simulations where pre-copulatory inbreeding strategy was cost free ($c_M = 0$) but post-copulatory inbreeding strategy was moderately costly ($c_F = 0.02$), and vice versa. We compare evolutionary

trajectories with those of a costly strategy in the absence of evolution of an alternative strategy (e.g., evolution of pre-copulatory inbreeding strategy when post-copulatory inbreeding strategy phenotype is fixed at zero, $F_p = 0$). Previous modelling using similar genetic architecture suggests that a cost of 0.02 imposes strong but not overwhelming direct negative selection on polyandry (Duthie *et al.*, 2016). This value is therefore appropriate to illustrate the different evolutionary consequences that could result from asymmetrical costs.

To address how selection on an initially rare strategy of pre-copulatory or post-copulatory inbreeding avoidance, and resulting evolution, is affected by the other strategy of inbreeding avoidance already being fixed in the population, we first used exploratory simulations to quantify evolution of pre-copulatory inbreeding strategy, and of post-copulatory inbreeding strategy and associated polyandry, in isolation. Then, to test whether pre-copulatory inbreeding avoidance would evolve when adaptive polyandry and post-copulatory inbreeding avoidance were fixed, we initiated M_a allele values at zero, but fixed F_a allele values at -10 and P_a allele values at 1 (i.e., F_p and P_p were expressed did not evolve further). Similarly, to test whether post-copulatory inbreeding avoidance would evolve when pre-copulatory inbreeding avoidance was already fixed, we initiated F_a and P_a allele values at zero but fixed M_a allele values at -10 . Consequently, because females have 10 diploid loci, when M_a or F_a alleles were fixed at -10 , outbred females were 51 times less likely to choose a full brother and 13.5 times less likely to choose a first cousin than a non-relative in pre-copulatory and post-copulatory choice, respectively.

In all simulations, we recorded mean values of P_a , M_a , and F_a in each generation and present these values over generations to infer selection on phenotypes (P_p , M_p , and F_p). Each combination of parameter values simulated was replicated 40 times, and grand mean values and standard errors of means are calculated in each generation across replicates. These analyses allowed us to infer how allele values changed over generations in response to costs, but also in response to the changing values of other alleles and therefore potential evolutionary feedbacks among reproductive strategies. For all replicates, we set the maximum number of generations to 40000, which exploratory simulations and previous modelling (Duthie *et al.*, 2016) showed to be sufficient for inferring long-term dynamics of mean allele values and therefore selection on phenotypes. For all replicates, we set $\rho = 5$ immigrants, which produced a range of kin and non-kin in each generation allowing females to express inbreeding strategies, and $n = 8$ offspring, which was sufficient to keep populations consistently at carrying capacities and avoid population extinction. Values of K_f and K_m were both set to 100 because previous modelling showed that populations of this size are small enough that mate encounters between kin occur with sufficient frequency for selection on inbreeding strategy, but not so small that selection is typically overwhelmed by drift (Duthie & Reid, 2016).

Results

Does evolution of post-copulatory inbreeding avoidance facilitate evolution of costly polyandry?

When post-copulatory inbreeding avoidance alleles (F_a) had no effect (i.e., F_g values were fixed to zero), meaning that F_p could not evolve, P_a alleles underlying polyandry always decreased to negative values over generations (red lines, Figure 1A,C,E,G). This shows that despite strong inbreeding depression in offspring viability, there is selection against unconditional polyandry even given zero direct cost ($c_P = 0$; Figure 1A). This is because M_a values became negative over generations, meaning that females typically avoided inbreeding through their initial mating (blue lines, Figure 1A,C,E,G). Polyandrous

females that subsequently sampled more males from the available population were consequently more likely to mate with some relatives and hence produce some inbred offspring with low viability (Duthie *et al.*, 2016).

Figure 1: Mean allele values underlying tendency for polyandry (red), pre-copulatory inbreeding strategy (blue), and post-copulatory inbreeding strategy (black) from simulations where post-copulatory inbreeding strategy is (A, C, E, and G) fixed to zero (i.e., random fertilisation) or (B, D, F, and H) allowed to evolve freely. Costs of polyandry (c_p) increase across rows from zero (A and B) to 0.01 (G and H). Mean allele values (solid lines) and associated standard errors (shading) are calculated across all individuals within a population over 40000 generations across 40 replicate populations. Negative mean allele values indicate inbreeding avoidance or tendency for monandry, and positive values indicate inbreeding preference or tendency for polyandry. Dotted lines demarcate mean allele values of zero.

When post-copulatory inbreeding avoidance was allowed to evolve, mean P_a values became substantially higher than in comparable simulations where F_a values were fixed to zero and post-copulatory inbreeding avoidance could not evolve (Figure 1B,D,F,H). Allowing evolution of post-copulatory inbreeding avoidance alongside pre-copulatory inbreeding avoidance therefore facilitated evolution of polyandry to the degree that most females mated multiply given low costs of polyandry ($c_p < 0.005$; e.g., Figure 2A,B).

Here, P_a allele values increased from zero and persisted at low positive values (Figure 1B,D). Given higher costs of polyandry ($c_P \geq 0.005$), P_a allele values still initially increased from zero, but then became slightly negative over generations (Figure 1F,H). Trajectories of allele values in individual simulations were typically highly stochastic, but were consistent in their long-term direction (Supporting Information Figures S1-S8). Overall, these results illustrate that post-copulatory inbreeding avoidance can facilitate evolution of polyandry as long as direct costs are sufficiently low (Figure 1B,D). However, given higher costs, evolution of polyandry is constrained even given strong inbreeding depression in offspring viability, and given resulting evolution of both pre-copulatory and post-copulatory inbreeding avoidance (Figure 1F,H).

Strong post-copulatory inbreeding avoidance, manifested as very negative F_a values, consistently evolved in all simulations where such evolution was allowed (black lines, Figure 1B,D,F,H). Evolution of post-copulatory inbreeding avoidance occurred even when P_a values were expected to be slightly negative, and hence when there was selection against polyandry (Figure 1F,H). This reflects the threshold nature of phenotypic expression of polygenic polyandry, wherein random sampling of alleles means that polyandry is expressed by some females (i.e., $P_g > 0$) even when mean P_a values are negative (Figure 2). This means that, even in populations where female reproductive strategy evolves toward monandry, there is still commonly some opportunity for expression of post-copulatory inbreeding avoidance and associated selection that drives evolution of post-copulatory inbreeding avoidance.

Figure 2: Relationships between (A and C) polyandry allele values and (B and D) monandry and polyandry phenotypes for simulations with default parameter values and zero costs. Red lines in (A) and (C) show mean polyandry allele values across all individuals in a single simulation over 40000 generations. Positive and negative allele values contribute to polyandry and monandry, respectively. In the final generation, mean allele value was below (A) or above (C) zero (demarcated by the dotted line). Nevertheless, due to the threshold nature of expression of the polygenic polyandry phenotype, polyandry and monandry are expressed in both populations. Histograms in (B) and (D) show females' tendency for polyandry phenotypes in the final generation; white and grey shading indicates monandrous and polyandrous females, respectively. Arrows and numbers indicate mean phenotype values. Because each trait includes 10 diploid loci with additive effects, phenotype values are ca 20 times allele values.

Strong pre-copulatory inbreeding avoidance evolved (i.e., $M_a < 0$) in all simulations,

irrespective of c_P and irrespective of whether post-copulatory inbreeding avoidance was allowed to evolve or hence whether polyandry evolved (Figure 1). This might be expected given strong inbreeding depression in offspring viability, which imposes selection against inbreeding.

How do cost asymmetries affect long-term persistence of reproductive strategies?

When post-copulatory inbreeding avoidance allele values (F_a) were fixed to zero, pre-copulatory inbreeding avoidance evolved even when costly (Figure 3A). Likewise, when pre-copulatory inbreeding avoidance allele values (M_a) were fixed to zero, costly post-copulatory inbreeding avoidance evolved (Figure 3C). Females therefore evolved to avoid inbreeding, and thereby avoid the indirect cost of producing inbred offspring, through whichever route was available.

Figure 3: Mean allele values underlying tendency for polyandry (red), pre-copulatory inbreeding strategy (blue), and post-copulatory inbreeding strategy (black) when (A and B) costly pre-copulatory inbreeding strategy ($c_M = 0.02$) can evolve and post-copulatory inbreeding strategy is (A) fixed for random fertilisation or (B) can also evolve, and when (C and D) costly post-copulatory inbreeding strategy ($c_F = 0.02$) can evolve and pre-copulatory inbreeding strategy is (C) fixed for random mating or (D) can also evolve. Mean allele values (solid lines) and associated standard errors (shading) are calculated across all individuals within a population over 40000 generations across 40 replicate populations. Negative mean allele values indicate strategies of inbreeding avoidance or tendency for monandry, and positive values indicate strategies of inbreeding preference or tendency for polyandry. In all panels, polyandry is cost free.

However, when both pre-copulatory and post-copulatory inbreeding avoidance could evolve, their relative evolutionary dynamics depended on their relative costs. When pre-copulatory but not post-copulatory inbreeding avoidance was costly ($c_M = 0.02$ and $c_F = 0$), pre-copulatory inbreeding avoidance initially evolved (i.e., $M_a < 0$) but then evolved back towards random mating (i.e., $M_a \approx 0$) following increasing evolution of post-copulatory inbreeding avoidance and polyandry (Figure 3B). Similarly, when

post-copulatory but not pre-copulatory inbreeding avoidance was costly ($c_F = 0.02$ and $c_M = 0$), post-copulatory inbreeding avoidance initially evolved (i.e., $F_a < 0$) before evolving back to random fertilisation (i.e., $F_a \approx 0$) after ca 20000 generations (Figure 3D).

When pre-copulatory inbreeding avoidance was costly, allowing evolution of cost free post-copulatory inbreeding avoidance greatly facilitated evolution of polyandry (Figure 3A versus 3B). However when post-copulatory inbreeding avoidance was costly, allowing evolution of cost free pre-copulatory inbreeding avoidance caused P_a alleles to decrease to very negative values, reducing expression of polyandry (Figure 3C versus 3D; polyandry was cost free in all these simulations). Results for all possible cost combinations of 0 and 0.02 are provided in Supporting Information (Figure S9).

Figure 4: Mean allele values underlying tendency for polyandry (red), pre-copulatory inbreeding strategy (blue), and post-copulatory inbreeding strategy (black), given (A and B) fixed polyandry and post-copulatory inbreeding avoidance and (C and D) fixed post-copulatory inbreeding avoidance where the evolving inbreeding strategy is cost-free (A, $c_M = 0$; C, $c_F = 0$) or costly (B, $c_M = 0.02$; D, $c_F = 0.02$). Mean allele values (solid lines) and associated standard errors (shading) are calculated across all individuals within a population over 40000 generations across 40 replicate populations. Negative mean allele values indicate strategies of inbreeding avoidance or tendency for monandry, and positive values indicate strategies of inbreeding preference or tendency for polyandry.

How does fixation of pre-copulatory or post-copulatory inbreeding avoidance affect evolution?

When polyandry alleles (P_a) were fixed to be positive so that all females were expected to mate multiply and post-copulatory inbreeding allele (F_a) values were fixed for adaptive inbreeding avoidance, pre-copulatory inbreeding avoidance evolved (i.e., M_a values became increasingly negative; Figure 4A). Such evolution still occurred, but to a much smaller degree, when pre-copulatory inbreeding avoidance was costly (Figure 4B).

However, after 40000 generations, M_a values were less negative when post-copulatory inbreeding avoidance and polyandry were fixed at non-zero values than when they also evolved from initial values of zero (-15.45 vs. -17.62 ; compare the blue lines in Figures 4A versus Figure 1B). This shows that fixation of post-copulatory inbreeding avoidance weakens selection for pre-copulatory inbreeding avoidance.

Conversely, when pre-copulatory inbreeding allele (M_a) values were fixed for adaptive inbreeding avoidance, mean F_a allele values did not consistently become negative over generations (Figure 4C,D). Fixation of pre-copulatory inbreeding avoidance therefore prevented evolution of post-copulatory inbreeding avoidance. In this case, mean P_a allele values consistently decreased over generations, reflecting selection against polyandry regardless of whether or not post-copulatory inbreeding avoidance was costly (Figure 4C,D). Consequently, when $c_F = 0$, F_a allele values had no effect because females were almost exclusively monandrous, resulting in high drift of F_a values (resulting in variation among replicates illustrated by the wide standard errors in Figure 4C). However, when $c_F = 0.02$, F_a values remained near zero to minimise direct costs. This lack of selection for post-copulatory inbreeding avoidance was driven by a lack of polyandry, and therefore an inability of females to bias fertilisation among multiple mates. When pre-copulatory inbreeding avoidance and polyandry were both fixed ($M_a = -10$ and $P_a = 1$), F_a allele values evolved to similarly negative means as M_a allele values in Figure 4A,B (see Supporting Information Figure S10).

Discussion

Evolution of different reproductive strategies cannot be presumed to occur in isolation from each other in real-world populations. Rather, such evolution is likely to involve multiple interacting phenotypes resulting in the potential for feedback and degeneracy (i.e., functional redundancy) among phenotypes under selection. For example, strong inbreeding depression in offspring fitness is widely hypothesised to drive selection for inbreeding avoidance, which could consequently drive selection for polyandry (e.g., Zeh & Zeh, 1997; Jennions & Petrie, 2000; Tregenza & Wedell, 2002). Inbreeding avoidance could be manifested through both pre-copulatory and post-copulatory mechanisms, meaning that simultaneous evolution of each phenotype might be defined by degeneracy in addition to trait-specific costs. We used individual-based modelling to highlight fundamental but theoretically under-developed relationships between evolution of polyandry and pre-copulatory versus post-copulatory inbreeding strategy given (1) hard constraints on evolution of post-copulatory inbreeding strategy, (2) asymmetric costs of pre-copulatory and post-copulatory inbreeding strategy, and (3) evolution of one inbreeding strategy phenotype given the pre-existence of the other. We present our model and simulation results as a tool for thinking more clearly about the dynamics of simultaneously evolving reproductive strategies, not for making accurate quantitative predictions for any specific system. While the logic of our model can be usefully applied to constructing hypotheses within and across empirical systems, accurate quantitative prediction would require additional detail and the incorporation of empirical data for model parameterisation.

Evolution of polyandry

The opportunity to adjust inbreeding has been widely suggested to be a driver of adaptive evolution of polyandry (Tregenza & Wedell, 2002; Foerster *et al.*, 2003; Akçay & Roughgarden, 2007; Varian-Ramos & Webster, 2012; Kingma *et al.*, 2013; Lehtonen & Kokko, 2015; Reid *et al.*, 2015a). We found that when post-copulatory inbreeding avoidance could evolve, selection for and resulting evolution of polyandry was greatly strengthened (Figure 1). The proposition that polyandry might facilitate cryptic female

choice among males of varying compatibility is not new (e.g., Zeh & Zeh, 1997), but our model clarifies this verbal hypothesis and therefore has widespread implications for future studies of evolution of polyandry.

We predict evolution of polyandry in populations where inbreeding depression is severe and inbreeding avoidance through post-copulatory mechanisms can also evolve, especially if pre-copulatory inbreeding avoidance is costly (Figure 1). Post-copulatory mechanisms of inbreeding avoidance have been observed under these conditions in experimental systems across diverse taxa (e.g., Pizzari *et al.*, 2004; Firman & Simmons, 2008; Bretman *et al.*, 2009; Gasparini & Pilastro, 2011; Tuni *et al.*, 2013; Firman & Simmons, 2015). Recent studies have shown how females can successfully bias fertilisation after mating has occurred. For example, when female guppies (*Poecilia reticulata*) were artificially inseminated with equal quantities of sperm from full-siblings and unrelated males, more eggs were fertilised by unrelated males because the velocities of full siblings' sperm were reduced by females' ovarian fluids (Gasparini & Pilastro, 2011). In black field crickets (*Teleogryllus commodus*), females attempt to remove the spermatophores of unwanted males after copulation, and are capable of controlling sperm transfer to spermatheca after copulation occurs (Bussière *et al.*, 2006; Tuni *et al.*, 2013).

Interaction of polyandry and inbreeding avoidance strategies

Evolution of both pre-copulatory and post-copulatory inbreeding avoidance occurred in our model, but were affected by the evolution of polyandry and the existence of asymmetric costs. One cost free strategy of inbreeding avoidance precluded another more costly strategy from persisting in a focal population (Figure 3). Consequently, long-term persistence of both pre-copulatory and post-copulatory inbreeding avoidance might not be expected in populations given sufficient cost asymmetry. Since direct costs strongly affected the evolution of the focal phenotype(s), quantifying costs is necessary for predicting evolution of inbreeding strategies.

Quantifying direct costs of phenotypes associated with polyandry and mate choice is empirically challenging (Pomiankowski, 1987; Kokko *et al.*, 2003). Pomiankowski (1987) categorised four types of costs that are relevant to mate choice, which are also relevant for polyandry, and include costs of elevated risks of predation or disease transmission, and costs incurred through time or energy expenditure. Consequently, we interpreted a cost of polyandry as an elevated risk of predation as might be incurred while searching for or courting mates (e.g., Rowe, 1988; Rowe *et al.*, 1994), a cost of pre-copulatory inbreeding strategy as a loss of time (i.e., risk of not finding a mate in time due to choosiness; e.g., Kokko & Mappes, 2013), and a cost of post-copulatory inbreeding strategy as an up-front depletion of energy, all manifested as an increased probability of total reproductive failure. While these costs reflect empirical observations in some populations and are therefore biologically realistic, other types of costs have also been observed and could be considered in future models tailored to specific systems. For example, highly polyandrous females might experience increased risk of disease transmission (Roberts *et al.*, 2015). Such a cost would more realistically apply to a female's realised number of mates rather than her tendency for polyandry. Polyandrous females might also risk harm caused by sexual conflict over multiple mating (e.g., Arnqvist & Rowe, 2005; Parker, 2006). We assumed that males were passive in mating encounters with females, but inbreeding theory predicts that males should be more tolerant of inbreeding than females, leading to sexual conflict over inbreeding (Parker, 1979, 2006; Kokko & Ots, 2006; Duthie & Reid, 2015). Future models could formally consider sexual conflict over both polyandry and inbreeding. Overall, such different types of costs might affect selection both directly and indirectly through interactions between reproductive strategies, thereby affecting evolution of entire reproductive systems. Evolution of reproductive strategies therefore needs to be considered in the broader context of potentially interacting phenotypes

and their costs.

In our model, existence of fixed adaptive pre-copulatory inbreeding avoidance precluded evolution of polyandry and, in turn, precluded evolution of post-copulatory inbreeding avoidance (Figure 3C,D). However, existence of fixed adaptive post-copulatory inbreeding avoidance did not preclude evolution of pre-copulatory inbreeding avoidance (Figure 3A,B). In wild populations, it is unlikely that pre-copulatory and post-copulatory inbreeding avoidance will evolve simultaneously from an ancestral population in which females mate and assign paternity randomly. Rather, the timing of the invasion of adaptive inbreeding avoidance phenotypes will differ, so the initial evolution of one inbreeding strategy will likely occur in the absence of the other, or where selection for and subsequent evolution of the other strategy has already occurred. When framing hypotheses for existence of post-copulatory inbreeding avoidance and polyandry, it might therefore be necessary to consider whether or not inbreeding avoidance already occurs through pre-copulatory mate choice. Additionally, the opportunity for post-copulatory inbreeding avoidance will also depend on the degree to which females are polyandrous. For species in which pre-copulatory inbreeding avoidance occurs and polyandry is uncommon (Lihoreau *et al.*, 2007; Metzger *et al.*, 2010a,b), evolution of post-copulatory inbreeding avoidance is unlikely even if such a strategy incurs little direct cost.

General predictions concerning inbreeding avoidance and polyandry

Post-copulatory inbreeding avoidance cannot be effectively realised if females are not polyandrous in any form, and is likely to be most effective for highly polyandrous females that can choose amongst sperm contributed by multiple mates and therefore bias fertilisation accordingly. In contrast, pre-copulatory inbreeding avoidance mechanisms are most critical for females that mate only once and therefore have no post-copulatory opportunity to avoiding inbreeding. This theory is borne out in our simulation results, as selection for, and consequent evolution of, post-copulatory inbreeding avoidance was negligible in populations where polyandry did not evolve, resulting in high drift of allele values over generations due to the inability of females to express post-copulatory choice (e.g., Figure 4C,D). Evolution of pre-copulatory inbreeding avoidance was also typically slightly stronger when polyandry did not evolve (e.g., Figure 3A vs 3B; see also Supporting Information Figure S9). In addition to initial polyandry causing evolution of post-copulatory inbreeding avoidance, polyandry might also covary positively with post-copulatory inbreeding avoidance due to the feed back effect that post-copulatory inbreeding avoidance has on facilitating evolution of polyandry itself, as observed in our model (Figure 1). It would therefore be interesting to test the hypothesis that, across taxa, the occurrence of post-copulatory inbreeding avoidance covaries positively, and the occurrence of pre-copulatory inbreeding avoidance covaries negatively, with the degree of polyandry. To test this hypothesis, more work is needed to quantify the degree to which females of different species engage in polyandry and the degree to which females express both pre-copulatory and post-copulatory inbreeding avoidance.

Degeneracy occurs at nearly all biological scales (Edelman & Gally, 2001), including complex systems affecting organismal development (e.g., Nowak *et al.*, 1997), adaptation (Whitacre & Bender, 2010; Whitacre, 2010), and cognition (Price & Friston, 2002; Park & Friston, 2013), as well as population (Atamas & Bell, 2009), community (Suraci *et al.*, 2017), and ecosystem (e.g., Levin & Lubchenco, 2008) dynamics. In our model, degeneracy occurred through overlaps in how different reproductive strategies caused adaptive inbreeding avoidance. In general, degeneracy might increase biological robustness by fine-tuning degenerate phenotypes to different local environments (Gardner & Kalinka, 2006; Whitacre, 2010). For example, degeneracy might ensure successful inbreeding avoidance through either pre-copulatory or post-copulatory mechanisms when avoidance through the other mechanism is ineffective (e.g., due to sexual conflict affecting mate

choice or injury affecting fertilisation). However, evolution of one inbreeding avoidance mechanism might also weaken selection on the other by modifying the latter's impact on total realised inbreeding avoidance (*sensu* evolution of genetic redundancy; see [Nowak et al., 1997](#)). The relevance of degeneracy with respect to such reproductive strategies therefore requires further theoretical development, which could result in new empirical predictions and conceptual synthesis across biological scales.

Acknowledgments

This work was funded by a European Research Council Starting Grant to JMR. Computer simulations were performed using the Maxwell Computing Cluster at the University of Aberdeen. We thank Matthew E. Wolak for very helpful comments.

References

- Akçay, E. & Roughgarden, J. 2007. Extra-pair paternity in birds: Review of the genetic benefits. *Evol. Ecol. Res.* **9**:855–868.
- Ala-Honkola, O., Manier, M. K., Lüpold S. & Pitnick, S. 2011. No evidence for postcopulatory inbreeding avoidance in *Drosophila melanogaster*. *Evolution* **65**:2699–2705.
- Arct, A., Drobniak, S. M. & Cicho, M. 2015. Genetic similarity between mates predicts extrapair paternity—a meta-analysis of bird studies. *Behav. Ecol.* **26**:959–968.
- Arnqvist, G. & Rowe, L. 2005. *Sexual Conflict*. Princeton University Press, Princeton, New Jersey.
- Atamas, S. P. & Bell, J. 2009. Degeneracy-driven self-structuring dynamics in selective repertoires. *Bull. Math. Biol.* **71**:1349–1365.
- Bateson, P. 1983. Optimal outbreeding. Pages 257–277 in *Mate Choice*. University Press, Cambridge, Cambridge.
- Bocedi, G. & Reid, J. M. 2014. Evolution of female multiple mating: a quantitative model of the “sexually-selected sperm” hypothesis. *Evolution* **69**:39–58.
- Bretman, A., Newcombe, D. & Tregenza, T. 2009. Promiscuous females avoid inbreeding by controlling sperm storage. *Mol. Ecol.* **18**:3340–3345.
- Bussière, L. F., Hunt, J., Jennions, M. D. & Brooks, R. 2006. Sexual conflict and cryptic female choice in the black field cricket, *Teleogryllus commodus*. *Evolution* **60**:792–800.
- Charlesworth, B. & Charlesworth, D. 1999. The genetic basis of inbreeding depression. *Genet. Res.* **74**:329–340.
- Charlesworth, D. & Willis, J. H. 2009. The genetics of inbreeding depression. *Nat. Rev. Genet.* **10**:783–796.
- Daniel, M. J. & Rodd, F. H. 2015. Female guppies can recognize kin but only avoid incest when previously mated. *Behav. Ecol.* **27**:55–61.
- Dougherty, L. R., Simmons, L. W. & Shuker, D. M. 2016. Postcopulatory sexual selection when a female mates once. *Anim. Behav.* **116**:13–16.
- Duthie, A. B., Bocedi, G. & Reid, J. M. 2016. When does female multiple mating evolve to adjust inbreeding? Effects of inbreeding depression, direct costs, mating constraints, and polyandry as a threshold trait. *Evolution* **70**:1927–1943.
- Duthie, A. B. & Reid, J. M. 2015. What happens after inbreeding avoidance? Inbreeding by rejected relatives and the inclusive fitness benefit of inbreeding avoidance. *PLoS One* **10**:e0125140.

- Duthie, A. B. & Reid, J. M. 2016. Evolution of inbreeding avoidance and inbreeding preference through mate choice among interacting relatives. *Am. Nat.* **188**:651–667.
- Edelman, G. M. & Gally, J. A. 2001. Degeneracy and complexity in biological systems. *Proc. Natl. Acad. Sci. USA* **98**:13763–13768.
- Firman, R. C. & Simmons, L. W. 2008. Polyandry facilitates postcopulatory inbreeding avoidance in house mice. *Evolution* **62**:603–611.
- Firman, R. C. & Simmons, L. W. 2015. Gametic interactions promote inbreeding avoidance in house mice. *Ecol. Lett.* **18**:937–943.
- Fischer, K., Karl, I., Heuskin, S., Janowitz, S. & Dötterl, S. 2015. Kin recognition and inbreeding avoidance in a butterfly. *Ethology* **121**:977–984.
- Fitzpatrick, J. L. & Evans, J. P. 2014. Postcopulatory inbreeding avoidance in guppies. *J. Evol. Biol.* **27**:2585–2594.
- Foerster, K., Delhey K., Johnsen, A., Lifjeld, J. T. & Kempenaers B. 2003. Females increase offspring heterozygosity and fitness through extra-pair matings. *Nature* **425**:714–717.
- Gardner, A. & Kalinka, A. T. 2006. Recombination and the evolution of mutational robustness. *J. Theor. Biol.* **241**:707–715.
- Gasparini, C. & Pilastro, A. 2011. Cryptic female preference for genetically unrelated males is mediated by ovarian fluid in the guppy. *Proc. Biol. Sci.* **278**:2495–2501.
- Greeff, J. M., Jansen van Vuuren, G. J., Kryger, P. & Moore, J. C. 2009. Outbreeding and possibly inbreeding depression in a pollinating fig wasp with a mixed mating system. *Heredity* **102**:349–356.
- Guillaume, F. & Perrin, N. 2009. Inbreeding load, bet hedging, and the evolution of sex-biased dispersal. *Am. Nat.* **173**:536–541.
- Jennions, M. D. & Petrie, M. 2000. Why do females mate multiply? A review of the genetic benefits. *Biol. Rev. Camb. Philos. Soc.* **75**:21–64.
- Keller, L. F. & Waller, D. M. 2002. Inbreeding effects in wild populations. *Trends Ecol. Evol.* **17**:19–23.
- Kimura, M. 1965. A stochastic model concerning the maintenance of genetic variability in quantitative characters. *Proc. Natl. Acad. Sci. USA* **54**:731–736.
- Kingma, S. A., Hall, M. L. & Peters A. 2013. Breeding synchronization facilitates extrapair mating for inbreeding avoidance. *Behav. Ecol.* **24**:1390–1397.
- Koga, T., Backwell, P. R. Y., Jennions, M. D. & Christy J. H. 1998. Elevated predation risk changes mating behaviour and courtship in a fiddler crab. *Proc. Biol. Sci.* **265**:1385–1390.
- Kokko, H., Brooks R., Jennions M. D. & Morley J. 2003. The evolution of mate choice and mating biases. *Proc. Biol. Sci.* **270**:653–664.
- Kokko, H. & Mappes, J. 2013. Multiple mating by females is a natural outcome of a null model of mate encounters. *Entomol. Exp. Appl.* **146**:26–37.
- Kokko, H., & Ots, I. 2006. When not to avoid inbreeding. *Evolution* **60**:467–475.
- Kuriwada, T., Kumano, N., Shiromoto, K. & Haraguchi, D. 2011. Inbreeding avoidance or tolerance? Comparison of mating behavior between mass-reared and wild strains of the sweet potato weevil. *Behav. Ecol. Sociobiol.* **65**:1483–1489.
- Lande, R. 1976. The maintenance of genetic variability by mutation in a polygenic character with linked loci. *Genet. Res.* **36**:221–235.

- Lehtonen, J. & Kokko, H. 2015. Why inclusive fitness can make it adaptive to produce less fit extra-pair offspring. *Proc. Biol. Sci.* **282**:20142716.
- Levin, S. A. & Lubchenco, J. 2008. Resilience, robustness, and marine ecosystem-based management *BioScience* **58**:27–32.
- Lihoreau, M., Zimmer, C. & Rivault, C. 2007. Kin recognition and incest avoidance in a group-living insect. *Behav. Ecol.* **18**:880–887.
- Liu, X., Tu, X., He, H., Chen, C. & Xue, F. 2014. Evidence for inbreeding depression and pre-copulatory, but not post copulatory inbreeding avoidance in the cabbage beetle *Colaphellus bowringi*. *PloS one* **9**:e94389.
- Lynch, M. & Walsh, B. 1998. *Genetics and Analysis of Quantitative Traits*. Sinauer, Sunderland.
- Metzger, M., Bernstein, C., Hoffmeister, T. S. & Desouhant, E. 2010a. Does kin recognition and sib-mating avoidance limit the risk of genetic incompatibility in a parasitic wasp? *PLoS One* **5**:1–6.
- Metzger, M., Fischbein, D., Auguste, A., Fauvergue, X., Bernstein, C., & Desouhant, E. 2010b. Synergy in information use for mate finding: Demonstration in a parasitoid wasp. *Anim. Behav.* **79**:1307–1315.
- Mills, L. S. & Smouse, P. E. 1994. Demographic consequences of inbreeding in remnant populations. *Am. Nat.* **144**:412–431.
- Morton, N. E., Crow, J. F., & Muller, H. J. 1956. An estimate of the mutational damage in man from data on consanguineous marriages. *Proc. Natl. Acad. Sci. USA* **42**:855–863.
- Nowak, M. A., Boerlijst, M. C., Cooke, J. & Maynard Smith, J. 1997. Evolution of genetic redundancy. *Nature* **388**:167–171.
- Park, H. J. & Friston, K. J. 2013. Structural and functional brain networks: from connections to cognition. *Science* **342**:1238411.
- Parker, G. A. 1979. Sexual selection and sexual conflict. Pages 123–166 in M. S. Blum & N. A. Blum, eds. *Sexual selection and reproductive competition in insects*. Academic Press, Inc, New York.
- Parker, G. A. 2006. Sexual conflict over mating and fertilization: an overview. *Phil. Trans. R. Soc. Lond. B Biol. Sci.* **361**:235–259.
- Pizzari, T., Løvlie, H. & Cornwallis, C. K. 2004. Sex-specific, counteracting responses to inbreeding in a bird. *Proc. Biol. Sci.* **271**:2115–2121.
- Pomiankowski, A. 1987. The costs of choice in sexual selection. *J. Theor. Biol.* **128**:195–218.
- Potts, W. K., Manning, C. J. & Wakeland, E. K. 1991. Mating patterns in seminatural populations of mice influenced by MHC genotype. *Nature* **352**:619–621.
- Price, C. J. & Friston, K. J. 2002. Degeneracy and cognitive anatomy. *Trends Cogn. Sci.* **6**:416–421.
- Pusey, A., & Wolf, M. 1996. Inbreeding avoidance in animals. *Trends Ecol. Evol.* **5347**:298–301.
- Reeve, J. P. 2000. Predicting long-term response to selection. *Genet. Res.* **75**:83–94.
- Reid, J. M. 2015. What can we really say about relatedness and extrapair paternity: a comment on Arct *et al.* *Behav. Ecol.* **26**:969–970.
- Reid, J. M., Arcese, P., Keller, L. F., Germain, R. R., Duthie, A. B., Losdat, S., Wolak, M. E. & Nietlisbach, P. 2015a. Quantifying inbreeding avoidance through extra-pair reproduction. *Evolution* **69**:59–74.

- Reid, J. M., Duthie, A. B., Wolak, M. E. & Arcese, P. 2015*b*. Demographic mechanisms of inbreeding adjustment through extra-pair reproduction. *J. Anim. Ecol.* **84**:1029–1040.
- Roberts, K. E., Evison, S. E. F., Baer, B. & Hughes, W. O. H. 2015. The cost of promiscuity: sexual transmission of *Nosema microsporidian* parasites in polyandrous honey bees. *Sci. Rep.* **5**:10982.
- Roff, D. A. 1996. The evolution of threshold traits in animals. *Q. Rev. Biol.* **71**:3–35.
- Roff, D. A. 1998. Evolution of threshold traits: the balance between directional selection, drift and mutation. *Heredity* **80**:25–32.
- Ronkainen, H. & Ylonen, H. 1994. Behaviour of cyclic bank voles under risk of mustelid predation: Do females avoid copulations? *Oecologia* **97**:377–381.
- Rowe, L. 1988. Cost of mating for female insects: risk of predation in *Photinus collustrans* (Coleoptera: Lampyridae). *Am. Nat.* **121**:139–142.
- Rowe, L., Arnqvist, G., Sih, A. & Krupa, J. J. 1994. Sexual conflict and the evolutionary ecology of mating patterns: water striders as a model system. *Trends Ecol. Evol.* **9**:289–293.
- Simmons, L. W., Beveridge, M., Wedell, N. & Tregenza, T. 2006. Postcopulatory inbreeding avoidance by female crickets only revealed by molecular markers. *Mol. Ecol.* **15**:3817–3824.
- Suraci, J. P., Clinchy, M. & Zanette, L. Y. 2017. Do large carnivores and mesocarnivores have redundant impacts on intertidal prey? *PLoS One* **12**:e0170255.
- Szulkin, M., Stopher, K. V., Pemberton, J. M. & Reid, J. M. 2013. Inbreeding avoidance, tolerance, or preference in animals? *Trends Ecol. Evol.* **28**:205–211.
- Tan, C. K. W., Løvlie, H., Pizzari, T. & Wigby, S. 2012. No evidence for precopulatory inbreeding avoidance in *Drosophila melanogaster*. *Anim. Behav.* **83**:1433–1441.
- Tregenza, T. & Wedell, N. 2002. Polyandrous females avoid costs of inbreeding. *Nature* **415**:71–73.
- Tuni, C., Beveridge, M. & Simmons, L. W. 2013. Female crickets assess relatedness during mate guarding and bias storage of sperm towards unrelated males. *J. Evol. Biol.* **26**:1261–1268.
- Varian-Ramos, C. W. & Webster, M. S. 2012. Extrapair copulations reduce inbreeding for female red-backed fairy-wrens, *Malurus melanocephalus*. *Anim. Behav.* **83**:857–864.
- Whitacre, J. & Bender, A. 2010. Degeneracy: A design principle for achieving robustness and evolvability. *J. Theor. Biol.* **263**:143–153.
- Whitacre, J. M. 2010. Degeneracy: a link between evolvability, robustness and complexity in biological systems. *Theor. Biol. Med. Model.* **7**:6.
- Zeh, J. A. & Zeh, D. W. 1997. The evolution of polyandry II: post-copulatory defenses against genetic incompatibility. *Proc. Biol. Sci.* **264**:69–75.