

How to use molecular data to account for non random mating in quantitative genetic estimates derived from family structured experiments

Sylvie Muratorio, Laurène Gay, Etienne Klein

▶ To cite this version:

Sylvie Muratorio, Laurène Gay, Etienne Klein. How to use molecular data to account for non random mating in quantitative genetic estimates derived from family structured experiments. 4. International Statistical Ecology Conference (ISEC 2014), Jul 2014, Montpellier, France. 1 p. hal-01269078

HAL Id: hal-01269078 https://hal.science/hal-01269078

Submitted on 5 Jun2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

4th International Statistical Ecology Conference Montpellier, France 1-4 July 2014

Book of abstracts

How to use molecular data to account for non random mating in quantitative genetic estimates derived from family structured experiments

Julie GAÜZERE^a, Sylvie ODDOU-MURATORIO^a, Laurène GAY^b and Etienne KLEIN^c

^a UR629 Ecologie des Forêts Méditerranéennes (URFM), F-84914 Avignon, France ^b UMR 1334 Amélioration génétique et adaptation des plantes méditerranéennes et tropicales (AGAP), F-34060 Montpellier, France

^c UR546 Biostatistiques et Processus Spatiaux (BioSP), F-84914 Avignon, France

Keywords: evolutionary ecology, survey design and analysis, quantitative genetics, pedigree-free methods

Abstract: Accurate estimates of heritability (h^2) of fitness-related traits are necessary to assess their adaptive response in changing environments. For plants, maternal families are often sampled to estimate h^2 . Estimates thus rely on several assumptions about the mating system and the relatedness among mates (basically offspring are assumed to be half-sibs or unrelated). In particular, when mating events are impossible to observe and sample sizes are large, the paternal relatedness is often neglected, leading to bias in the h^2 estimates.

We performed a simulation study to investigate how molecular markers can be used to analyze more efficiently the family structured designs. We compared the simple method based on a maternal family model assumption with methods using marker-based relatedness coefficients, pedigree or hybrid genetic information (animal models) to account for paternal relatedness. We assessed the effect of unequal male reproductive success, inbreeding and maternal effects on h^2 estimates.

Results showed that in presence of unequal male reproductive success, neglecting the genetic relatedness between families led to bias the h^2 estimates derived from the family model. Regarding the animal model, the method using mean marker-based relatedness coefficients was efficient to deal with non-random mating system and ancestral inbreeding in the parental population. But this method was biased in presence of maternal effects. In such cases, only the use of finest genetic information, like pedigrees, allowed to improve the accuracy of the h^2 estimates. Using a hybrid approach, that uses both the pedigree and mean relatedness information, was efficient to deal with any departures from the family assumptions.

In conclusion, family structure designs are part of the experimental exceptions, with inbred samples, where pedigree-free, or partial pedigree-free (also called hybrid approach), methods can be used to get accurate h^2 estimates, at the condition that mean relatedness coefficients are used (estimated at the family/population level).