

In silico experimental evolution: a tool to test evolutionary scenarios

Adaptation from [Hindr et al 2012]

Brnice Batut, D. P. Parsons, S. Fischer, G. Beslon, C. Knibbe

Elaboration of hypothetical evolutionary scenarios with comparative genomics

Genome size

Free-living vs Endosymbionts

Non reduced vs reduced *Prochlorococcus*

Elaboration of hypothetical evolutionary scenarios with comparative genomics

Elaboration of hypothetical evolutionary scenarios with comparative genomics

Experimental evolution to test evolutionary scenarios coming from comparative genomics

In vitro

Adaptation from [Hindré et al 2012]

Weaknesses

- Long-term experiments
- Difficulty to interpret the events
- Difficulty to reproduce any real environmental conditions and their variations

Experimental evolution to test evolutionary scenarios coming from comparative genomics

In vitro

In silico

[Hindr et al 2012]

In silico experimental evolution

Aevol: an *in silico* experimental evolution platform - www.aevol.fr

Aevol: an *in silico* experimental evolution platform - www.aevol.fr

Aevol: an *in silico* experimental evolution platform - www.aevol.fr

An organism => a structured genome with

a variable number of genes in a variable order

a variable amount of non coding sequences

a variable number of operons

...

Using aevol to test evolutionary scenarios

Comparative
genomics

Free-living vs Endosymbionts

Non reduced vs reduced *Prochlorococcus*

In silico
experimental
evolution

Experimental evolution

Using aevol to test evolutionary scenarios

Smotherer distribution of growth rates

Genome shrinkage under relaxed selection

Genome shrinkage under relaxed selection

Genome shrinkage under relaxed selection

Genome shrinkage under relaxed selection

Smaller and more compact genomes

Control

Scenario

Smaller and more compact genomes

Control

Scenario

Smaller and more compact genomes

Control

Scenario

Comparison with endosymbionts and *Prochlorococcus*

An exact “fossil record” is saved during each run

Mutational events on winning lineage

Mutational events on winning lineage

Mutational events on winning lineage

In silico experimental evolution: a tool to test evolutionary scenarios

Adaptation from [Wagner 2009]

In silico experimental evolution: a tool to test evolutionary scenarios

Adaptation from [Wagner 2009]

www.aevol.fr

11th RECOMB satellite meeting on Comparative Genomics

17 - 19 Oct. 2013 Lyon - Villeurbanne


```

foreach Generation do
  //Genome decoding and evaluation
  foreach Individual do
 Identify coding sequences
 foreach CodingSequence do
 Translation into abstract protein
 end
 Compute phenotype  $f_P$  by combining protein
 contributions
 Compute gap with target  $g$  by comparing the
 phenotype  $f_P$  to the environmental target  $f_E$ 
  end

  //Selection
  Compute the probabilities of reproduction based on
  gap with target  $g$ 

  //Reproduction with mutations and rearrangements
  foreach Individual do
 foreach Offspring do
 Create Offspring
 Do rearrangements
 Do local mutations
 end
  end

  Replace current population
end

```