
in Artificial Life VIII, Standish, Abbass, Bedau (eds)(MIT Press) 2002. pp 186–191 1

The Origins of Mimicry Rings

Daniel W. Franks and Jason Noble
School of Computing, University of Leeds

Email: [dwfranks|jasonn]@comp.leeds.ac.uk

Abstract

Mutualistic Müllerian mimicry and parasitic Batesian
mimicry can co-exist in mimicry rings, i.e., mimetic re-
lationships between multiple species. Theory suggests
that all Müllerian mimics in an ecosystem should con-
verge into one large ring. Potentially, the presence of
Batesian mimics will encourage convergence. It has been
suggested that rare species should seek out common
species as models. Mimicry rings have not previously
been modelled; we present an evolutionary simulation to
investigate the above questions. Complete convergence
is not observed although Batesian mimicry is shown to
be important factor in the origin of mimicry rings.

Bees and wasps both possess yellow and black striped
warning colourations, making an obvious display of their
unpleasantness. But why do they display the same pat-
tern? Imagine a situation where they both have differ-
ent patterns. A predator, such as a bird, would have to
sample many of each species in order to learn to avoid
them both. However, when sharing the same pattern,
the predator will see them both as the same type of
prey and so will eat fewer individuals before develop-
ing an aversion to them. Thus, each individual has less
chance of being eaten as it is protected by numbers. It
therefore makes sense that two unpalatable (bad-tasting)
species would become co-mimics by converging upon the
same colour pattern. This is assuming that the predator
must learn which prey types to avoid, rather than hav-
ing innate aversions — an assumption in line with past
mimicry research. This type of relationship, in which
both species benefit, is known as Müllerian mimicry
(Müller 1879).

The honest displays of unpalatability given by species
such as bees and wasps are ready targets for free-riders.
A good example is the harmless hoverfly, which has black
and yellow stripes. It is easy to imagine the benefit
gained by a tasty species in being confused for an un-
palatable one. So, gaining protection without evolving a
costly toxin or sting, the species evolves the same warn-
ing colour as an unpalatable species. The species that
is being mimicked is termed “the model”. This type
of mimicry was the first to be described in the litera-
ture and is known as Batesian mimicry (Bates 1862).

Although beneficial to the mimic, Batesian mimicry is
detrimental to the survival of the model, as the presence
of tasty individuals dilutes the honesty of the warning
coloration. This means that Batesian mimicry is a par-
asitic relationship between mimic and model (see e.g.,
Wickler, 1968) .

Predators have fallible sensory systems and they gen-
eralize from their predation experiences. Thus, although
they are much more likely to mistake a perfect mimic
for its model, they can still mistake approximate resem-
blances for the real thing. This gives a greater level of
protection to a mimic the more accurate its mimicry be-
comes. However, if the appearances of two prey species
are sufficiently distinct, the predator will never mistake
one for the other. Therefore, before mimics can undergo
a process of pattern refinement, an initial resemblance in
the eyes of the predator is needed at first so that it may
occasionally confuse the two. An approximate resem-
blance can be arrived at due to random drift, or fairly
large major mutations (Turner 1988).

Population sizes have a considerable effect on mimicry.
When two unpalatable species converge as Müllerian
mimics, they are doing so in order to increase the pop-
ulation size of individuals with their type of warning
coloration. It follows, then, that unpalatable species
with higher population sizes are better defended against
predators than those with lower population sizes (posi-
tive frequency dependence). Conversely, Batesian mim-
ics are better protected by lower population sizes. This
is because higher populations would dilute the model’s
protection so much as to make predators more willing
to risk eating a prey of that colour pattern (negative
frequency dependence) (Pilecki & O’Donald 1971).

The coevolutionary dynamics involved in the two sep-
arate cases of mimicry differ considerably (Turner 1987;
1995). Müllerian mimics converge upon the same colour
pattern. That is, they ‘move’ together serving both as
co-mimics and models. Batesian mimicry is a different
matter. A Batesian mimic’s colour pattern ‘moves’ to-
ward that of the model’s in order to gain protection. The
model then attempts to escape the parasitic mimic by
evolving its pattern ‘away’ from the invading mimic, as

2 in Artificial Life VIII, Standish, Abbass, Bedau (eds) (MIT Press) 2002. pp 186–191

individuals that are slightly less parasitized (due to mi-
nor pattern differences) are more likely to survive. The
Batesian mimic is, however, expected to usually keep up
in the resulting coevolutionary arms race (Nur 1970).
This is because the selection pressure on a tasty species
to gain protection is generally greater than the selec-
tion pressure on a model to reduce the dilution of preda-
tor aversions. This type of mimetic arms race has been
termed advergence (Brower, Brower, & Collins 1972).

Figure 1: Mimicry ring example. Three separate species
of butterfly that all share the same pattern in a ‘yel-
low’ ring in Sirena. Note the subtle differences in the
patterns.

Mimicry rings are Müllerian mimetic relationships be-
tween two or more species, and are common among but-
terflies and bumblebees. It is called a “ring” because
each species in the relationship has an effect on each of
the others. Plowright (1980) showed that there are five
different patterns of bumblebee in north-west Europe,
each constituting a mimicry ring of several species. A
good example of a mimicry ring is the ‘tiger’ pattern
shared by different species of Heliconius butterflies in
Sirena (Mallet & Gilbert 1995), alongside other ring pat-
terns (see, e.g., Figure 1). It would be highly profitable
for a palatable species to invade these rings as a Batesian
mimic, as it would have less of a dilution affect on the
palatibility associated with the colour pattern.

The co-existence of mimicry rings in nature has
prompted the question: why do the co-mimics (in the
same geographical region) not all converge into one large
ring (Mallet & Gilbert 1995)? This question is posed be-
cause all of the mimics would mutually, and optimally,
benefit from evolving into one large ring. The authors
have previously shown (Franks & Noble 2002) in a sim-
ple, one-dimensional, three-species case that Batesian
mimics can ‘chase’ unpalatable species to within con-
vergence range of each other, provoking a Müllerian re-
lationship. This suggests a potential for Batesian mimics
to influence the dynamics of mimicry rings.

The above points suggest two working hypotheses:

1. All of the Müllerian mimics in a given ecosystem
should eventually converge into one large ring in order
to gain maximum protection;

2. If the Müllerian mimics do not converge into one large
ring, then the presence of Batesian mimics could entice
them to do so, by adverging upon the rings;

Although there are many mathematical and stochas-
tic models of mimicry in the biological literature, this
topic has not yet received any attention in the artifi-
cial life literature, apart from the authors’ own previ-
ous work (Franks & Noble 2002). Mimicry rings have
hardly been explored at all in any literature, mainly due
to the difficulty that a mathematical or stochastic model
would have in modeling the large and complex ecosystem
that would be required. This is where evolving artificial
life models become the most practical and promising ap-
proach. To that end, we present a simulation model that
explores the evolution of mimicry rings under varying
conditions.

The Simulation Model

To model prey we needed to create populations of
‘agents’ which each have an appearance and palatibil-
ity level. Multiple populations of prey species were used
in each experiment. Different species of prey were each
assigned a fixed palatibility level on a scale between zero
and one (least to most palatable), where 0.5 is neutrally
palatable. Each individual had two genes with values
compositely representing their external appearance (e.g.,
a colour pattern) or phenotype.1 Both genes were con-
strained to values from 1–200. The Euclidean distance
of one phenotype from another represented their level
of similarity. Palatable species have values greater than
0.5, and unpalatable species have values lower than 0.5.

A population of abstract predators was modelled with
a Monte Carlo reinforcement learning system, as used in
a stochastic model by Turner et. al. (1984). The preda-
tor’s experience of each phenotype was represented by a
score of attack probability, which was initialized to am-
bivalence at 0.5. After eating prey of a particular phe-
notype, the predator would make a post-attack update
of the relevant probability according to the palatibility
of the individual consumed. The predator would use its
experience of different prey appearances to help it decide
on whether or not to attack them at the next opportu-
nity. Unlike the stochastic model, the predator general-
ized on the basis of experience and thus would also, to
a lesser extent, update its scores for the closest neigh-
bouring phenotypes accordingly. The formula used for

1Clearly a two-dimensional representation of possible phe-
notypes is a simplification. We have also looked at the evo-
lution of mimicry rings in higher dimensional spaces; similar
conclusions are reached but there are significant difficulties
in visualizing and conveying the results.

in Artificial Life VIII, Standish, Abbass, Bedau (eds)(MIT Press) 2002. pp 186–191 3

generalizing and updating the probabilities after eating
a prey was:

P1 = (P0 + α(λ − P0)) × W (1)

This produces an updated palatability score P1, based
on the previous score P0, for phenotypes at a given dis-
tance from the consumed prey whose palatability was λ.
α is a variable learning rate and is calculated using:

α = 0.5 + |λ − 0.5| (2)

W is a weighting (for generalization) which is calcu-
lated according to the distance of the phenotype from
the consumed prey’s phenotype, and is calculated with:

W =
G − D

G
(3)

Where G is the predator’s generalization rate and D is
the Euclidean distance between the phenotype and the
consumed prey’s phenotype.

The above equations have the effect of updating a
predator’s opinion of a particular phenotype. The rate
of learning is dependent on how far the predator’s cur-
rent opinion is from the palatibility of the consumed
prey (equations 1 and 2). The predator’s memory is
updated by generalizing over similar phenotypes within
the predator’s generalization range from the consumed
prey’s phenotype (equation 3). This update can be imag-
ined as a cone shape, where the tip of the cone is the
update for the consumed phenotype. The further away
from the consumed phenotype the pattern is, the less it
is updated.

Before being used to express the probability of con-
suming a prey item, scores were transformed with the
logistic function, which meant that predators were more
decisive about prey for which they had a relatively strong
opinion. Predators made decisions about whether or not
to eat a prey by comparing the transformed score to a
random number in the range of zero to one. This meant
that a predator could become averse to eating some or
even all of the prey species — note that we must assume
that an alternative food source is available as predators
in the model will not starve even if they refuse all prey.
To implement predator memory degradation over time,
each predator’s memory gradually reverted back toward
ambivalence (0.5) at a constant rate of two percent per
prey offering.

The predator population size was kept constant
throughout the experiments at 160. Each predator was
presented with 10 potential prey items per prey gener-
ation. Prey individuals were randomly selected in pro-
portion to their relative population numbers from across
all prey populations. The predator would then make
a probabilistic choice of whether or not to eat the prey
based on its experience of the phenotype. After being of-
fered a prey item the predator’s memory would degrade,

regardless of its decision. Random asexual reproduction
then took place amongst the surviving prey. Every gen-
eration the oldest predator would die, and be replaced
with a new predator with its memory initialized to the
naive attack level of 0.5 representing ambivalence. All of
the experiments were run over 200,000 generations and
prey populations were kept constant after reproduction.

Mutation was implemented as follows:

1. A random direction in the multidimensional space is
chosen by selecting a random number from a normal
distribution (0 mean, unit variance) for each gene.2

2. The distance is then selected over a normal distribu-
tion (0 mean, unit variance) to allow for varying mu-
tation sizes, with a bias towards smaller ones.

3. The offspring then mutates in the selected direction at
the selected distance.

Note that the operator is performed on every offspring.
The result is that most offspring are slight variants or
replicas of their parent. This method was used in or-
der to avoid the orthogonal bias present with stepwise
mutation operators. Also, the issue of mutation bias
due to unnatural boundaries (Bullock 1999) was han-
dled using a wrap-around function (making alleles 1 and
200 neighbours) on prey mutations and predator gener-
alization. These mutation issues are important to any
simulation model as they can help to avoid artefactual
results. They are, however, of particular significance to
mimicry models as random-drift and mutation are vital
to the initiation of mimicry.

Results

For our purposes, a mimicry ring is defined as a mimetic
relationship between two or more unpalatable species.
A mimetic relationship is defined as a Euclidean dis-
tance of less than fifteen between the modes of the two
species. The distance of fifteen was calculated by multi-
plying the generalization rate by two and deducting one
(which gives the minimum distance of overlapping gener-
alization), and then multiplying that by 1.5 (to allow for
spread of individuals within a species and generalization
over each of them), which gave clusters that matched
that of manual observations for the experiments.

Experiment 1 was conducted with 20 unpalatable prey
species. Each had a palatibility of 0.1 and population
size of 300. After 200,000 generations of evolution, the
number of co-existing mimicry rings formed were tallied.
Figure 2 shows that five or six mimicry rings usually
evolve, and no run resulted in less than four rings. Figure
3 shows the position of the initial modal phenotypes as
well as the final coevolved modal phenotypes.

2If a uniform distribution was used here, it would give a
bias to diagonal directions.

4 in Artificial Life VIII, Standish, Abbass, Bedau (eds) (MIT Press) 2002. pp 186–191

0
1
2
3
4
5
6
7
8
9

10
11
12

0 1 2 3 4 5 6 7 8 9 10

F
re

qu
en

cy

Number of rings in ecosystem

Figure 2: Frequency of mimicry rings after 200,000 gen-
erations, with 20 unpalatable species with equal popula-
tions of 300 and palatibility levels of 0.1. Results were
recorded over 20 runs.

Experiment 2 was conducted with the same condi-
tions as experiment 1 except that four palatable species,
of population size 300 and palatibility 0.9, were also
included to allow for Batesian mimetic relationships.
Figure 4 shows strong shift toward a lower number of
mimicry rings, with four rings being the most common.
Figure 5 shows the position of the initial modal pheno-
types as well as the final modal phenotypes. Different
population sizes were tried for the two experiments, and
gave similar results.

A statistical comparison of the number of mimicry
rings found in each of the two experiments indicated a
significant difference (t = 7.333, p < 0.001) with more
rings being found in experiment 1 than in experiment 2.

Discussion

Experiment 1 shows that, under conditions in which all
species are (equally) unpalatable, hypothesis 1 was not
borne out and thus, at least with the population sizes
used, a single large mimicry ring should perhaps not be
expected in nature. This shows that current mimicry the-
ory explains the co-existence of multiple mimicry rings
without the need to bring in other selective forces such
as sexual selection. Results show that mimics cluster in
rings in different areas of phenotypic space, sometimes
far enough apart so that it would be rare for a large
enough mutation to bridge the gap. Thus, the pheno-
types of the rings are sufficiently different so that the
predator would not mistake a member of one for a mem-
ber of another. Of course, on freak occasions it would
be possible for an individual to mutate across the gap.
However, it is very unlikely and not guaranteed to be
in the right ‘direction’ or beneficial to the individual.
Such a state would be well suited to further examination

0

50

100

150

200

0 50 100 150 200

G
en

e
2

Gene 1

Figure 3: Initial random and final evolved position of
each prey species’ modal phenotype for a typical run
with equal population numbers. Circles represent start-
ing phenotypes and squares represent end phenotypes.
Note the formation of six mimicry rings and one solitary
species.

with evolutionary simulation models, as they do not rely
finding an equilibrium. A further examination of the re-
sults showed that in all runs there is very little (if any)
change from generation 150,000 to 200,000, suggesting
that the ecosystem has reached a steady state and the
various rings are not about to collapse into one large ring
given more time. Such an explanation for the diversity
of mimicry rings in nature has been suggested in previ-
ous mimicry literature (see e.g., Turner , 1977; Sheppard
et. al., 1985). However, observations of the individual
simulation runs shows that the coexisting rings are not
always far apart. The diversity could perhaps also be
explained by the fact that a mutation is unlikely to take
an individual from being a perfect mimic of its species’
current ring to being a perfect mimic of another ring;
being an imperfect mimic of another ring is not as se-
lectively advantageous as being a perfect mimic of the
original ring. Most of the time a mutation will result
in an individual no longer being protected by numbers.
The simulation shows that current mimicry theory alone
does explain the coexistence of multiple mimicry rings.

The results of experiment 2 show that the introduction
of palatable species induced a smaller number of mimicry
rings, supporting hypothesis 2. This is because, due to
pressure to evolve a different phenotype from the modal
phenotype of the species (because of negative frequency
dependence), the palatable species would inevitably be-
come Batesian mimics. The presence of Batesian mim-
ics would provide positive selection pressure on mutants
and would, therefore, increase the probability that they
would evolve an initial resemblance to another unpalat-

in Artificial Life VIII, Standish, Abbass, Bedau (eds)(MIT Press) 2002. pp 186–191 5

0
1
2
3
4
5
6
7
8
9

10
11
12

0 1 2 3 4 5 6 7 8 9 10

F
re

qu
en

cy

Number of rings in ecosystem

Figure 4: Frequency of mimicry rings after 200,000 gen-
erations, with 20 unpalatable species and four palatable
species of palatibility 0.9 and population size 300 added.
Results were recorded over 20 runs. Notice how there
are fewer rings when palatable species are present.

able species. Also, Batesian pressure on mimicry rings
has the potential to push one ring into the range of an-
other, helping to bridge a large phenotypic difference
between them. Once mimicry rings have enough mem-
bers they can ‘tolerate’ the presence of a Batesian mimic.
It appears that situation will persist, unless additional
Batesian mimics invade in sufficient numbers to desta-
bilize the ring. As a result, Batesian mimics can induce
the convergence of nearby mimicry rings.

Although prey in the model presented had only two
genes, work in progress shows that the same conclusions
seem to hold for a four-gene case. However, as noted ear-
lier, the two-gene case is easier for display purposes. Fu-
ture work will endeavour to co-evolve the population of
predators with the prey, and to move away from the stan-
dard assumption in the mimicry literature that predators
learn from a blank slate. This should help to settle any
misgivings about the arbitrariness of predator attributes
such as generalization distance, learning rate and for-
getting rate. Co-evolving predators with prey may also
influence the emergence of mimicry rings.

Acknowledgments

Thanks to John Turner for his expert advice on the-
ories of mimicry; any misrepresentation of his ideas is
our responsibility. Thanks also to Seth Bullock for help
with the mutation operator and to Dave Harris for useful
comments on the draft.

References

Bates, H. W. 1862. Contributions to an insect fauna of
the Amazon valley. Lepidoptera: Heliconidae. Trans-

0

50

100

150

200

0 50 100 150 200

G
en

e
2

Gene 1

Figure 5: Initial random and final evolved position of
each prey’s modal phenotype for a typical run with four
palatable species added. Circles represent starting phe-
notypes and squares represent final phenotypes. Palat-
able species are not shown; unpalatable species form two
large rings and three small rings. Notice how there are
fewer rings when palatable species are present.

actions of the Linnean Society London 23:495–566.
Brower, L. P.; Brower, J. V. Z.; and Collins, C. T.

1972. Parallelism, convergence, divergence, and the
new concept of advergence in the evolution of mimicry.
In Deevey, E., ed., Ecological essays in honour of G.
Evelyn Hutchinson. Connecticut Academy of Arts and
Science. 57–67.

Bullock, S. 1999. Are artificial mutation biases unnat-
ural? In Floreano, D.; Nicoud, J.-D.; and Mondada,
F., eds., Fifth European Conference on Artificial Life
(ECAL99), 64–73. Springer, Heidelberg.

Franks, D. W., and Noble, J. 2002. Conditions for the
evolution of mimicry. In Proceedings of the Seventh
International Conference on Simulation of Adaptive
Behavior. MIT Press, Cambridge, MA.

Mallet, J., and Gilbert, L. E. 1995. Why are there so
many mimicry rings? Correlations between habitat,
behaviour and mimicry in Heliconius butterflies. Bio-
logical Journal of the Linnean Society 55:159–180.

Müller, F. 1879. Ituna and Thyridia; a remarkable case
of mimicry in butterflies. Trans. Entomol. Soc. Lond.
May 1879:xx–xxix.

Nur, U. 1970. Evolutionary rates of models and mimics
in Batesian mimicry. American Naturalist 104:477–
486.

Pilecki, C., and O’Donald, P. 1971. The effects of preda-
tion on artificial mimetic polymorphisms with perfect
and imperfect mimics at varying frequencies. Evolu-
tion 55:365–370.

Plowright, R. C., and Owen, R. E. 1980. The evolu-

6 in Artificial Life VIII, Standish, Abbass, Bedau (eds) (MIT Press) 2002. pp 186–191

tionary significance of bumblebee color patterns: A
mimetic interpretation. Evolution 34:622–637.

Sheppard, P. M.; Turner, J. R. G.; Brown, K. S.; Ben-
son, W. W.; and Singer, M. C. 1985. Genetics and the
evolution of Muellerian mimicry in Heliconius butter-
flies. Philosophical Transactions of the Royal Society
of London: Biological Sciences 308:433–607.

Turner, J. R. G.; Kearney, E. P.; and Exton, L. S. 1984.
Mimicry and the Monte Carlo predator: The palata-
bility spectrum and the origins of mimicry. Biological
Journal of the Linnean Society 23:247–268.

Turner, J. R. G. 1977. Butterfly mimicry: The geneti-
cal evolution of an adaptation. Evolutionary Biology
10:163–206.

Turner, J. R. G. 1987. The evolutionary dynamics of
Batesian and Mullerian mimicry: Similarities and dif-
ferences. Ecological Entomology 12:81–95.

Turner, J. R. G. 1988. The evolution of mimicry: A solu-
tion to the problem of punctuated equilibrium. Amer-
ican Naturalist 131:S42–S66.

Turner, J. R. G. 1995. Mimicry as a model for co-
evolution. In Arai, R.; Kato, M.; and Doi, Y., eds.,
Biodiversity and Evolution. Tokyo: National Science
Museum Foundation. 131–150.

Wickler, W. 1968. Mimicry in Plants and Animals.
London: Wiedenfeld and Nicholson.

