

Genetic analysis of Thai cattle reveals a Southeast Asian indicine ancestry

Pongsakorn Wangkumhang, Alisa Wilantho, Philip J. Shaw, Laurence Flori,
Katayoun Moazami-Goudarzi, Mathieu Gautier, Monchai Duangjinda,
Anunchai Assawamakin, Sissades Tongsim

► To cite this version:

Pongsakorn Wangkumhang, Alisa Wilantho, Philip J. Shaw, Laurence Flori, Katayoun Moazami-Goudarzi, et al.. Genetic analysis of Thai cattle reveals a Southeast Asian indicine ancestry. PeerJ, 2015, 3, 10.7717/peerj.1318 . hal-01273704

HAL Id: hal-01273704

<https://hal.science/hal-01273704>

Submitted on 12 Feb 2016

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.

Genetic analysis of Thai cattle reveals a Southeast Asian indicine ancestry

Pongsakorn Wangkumhang¹, Alisa Wilantho¹, Philip J. Shaw², Laurence Flori^{3,4}, Katayoun Moazami-Goudarzi⁴, Mathieu Gautier⁵, Monchai Duangjinda⁶, Anunchai Assawamakin⁷ and Sissades Tongsimai¹

¹ Genome Technology Research Unit, National Center for Genetic Engineering and Biotechnology, Pathum Thani, Thailand

² Medical Molecular Biology Research Unit, National Center for Genetic Engineering and Biotechnology, Pathum Thani, Thailand

³ UMR INTERTRYP, CIRAD, Montpellier, France

⁴ UMR 1313 GABI, INRA, Jouy-en-Josas, France

⁵ UMR CBGP (INRA/CIRAD/IRD/Supagro), INRA, Montferrier-sur-Lez, France

⁶ Department of Animal Science, Faculty of Agriculture, Khon Kaen University, Khon Kaen, Thailand

⁷ Department of Pharmacology, Faculty of Pharmacy, Mahidol University, Bangkok, Thailand

ABSTRACT

Cattle commonly raised in Thailand have characteristics of *Bos indicus* (zebu). We do not know when or how cattle domestication in Thailand occurred, and so questions remain regarding their origins and relationships to other breeds. We obtained genome-wide SNP genotypic data of 28 bovine individuals sampled from four regions: North (Kho-Khaolampooon), Northeast (Kho-Isaan), Central (Kho-Lan) and South (Kho-Chon) Thailand. These regional varieties have distinctive traits suggestive of breed-like genetic variations. From these data, we confirmed that all four Thai varieties are *Bos indicus* and that they are distinct from other indicine breeds. Among these Thai cattle, a distinctive ancestry pattern is apparent, which is the purest within Kho-Chon individuals. This ancestral component is only present outside of Thailand among other indicine breeds in Southeast Asia. From this pattern, we conclude that a unique *Bos indicus* ancestor originated in Southeast Asia, and native Kho-Chon Thai cattle retain the signal of this ancestry with limited admixture of other bovine ancestors.

Submitted 1 July 2015
Accepted 22 September 2015
Published 27 October 2015

Corresponding author

Sissades Tongsimai,
sissades@biotec.or.th

Academic editor
William Amos

Additional Information and
Declarations can be found on
page 10

DOI 10.7717/peerj.1318

© Copyright
2015 Wangkumhang et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Agricultural Science, Computational Biology, Genetics, Genomics

Keywords Kho-Chon, Kho-Isaan, Kho-Khaolampooon, Kho-Lan, Population genetics, ipPCA, Admixture, Population structure

INTRODUCTION

Following the completion of the bovine genome, genome-wide studies have been conducted to catalog genetic variants, e.g., the bovine Hapmap project. Bovine genetic studies have been conducted extensively among European and taurine cattle ([Beja-Pereira et al., 2006](#); [Dadi et al., 2014](#); [Gautier, Laloe & Moazami-Goudarzi, 2010](#); [Gorbach et al., 2010](#); [Lee et al., 2014](#); [McTavish et al., 2013](#); [Speller et al., 2013](#); [Suh et al., 2014](#)). However, little is known about Asian cattle, which are predominantly *Bos indicus*. Recently, a worldwide study of bovines including Asian *Bos indicus* breeds from India, Pakistan, China

Figure 1 Images of four native Thai cattle varieties. (A) Kho-Khaolumpoon (THR), (B) Kho-Isaan (THNE), (C) Kho-Lan (THC), and (D) Kho-Chon (THS) (Image courtesy of [Department of Livestock Development](#)). The assumed geographical origins of the varieties and other Asian breeds, namely Ongole Grade (ONG), Aceh (ACE), Pesisir (PES), Brebes (BRE), Bali (BALI), and Madura (MAD), are shown.

and Indonesia showed evidence of *Bos javanicus* ancestry that contributes to Asian bovine diversity ([Decker et al., 2014](#)). However, no one has yet investigated the ancestry of Thai cattle, and the domestication of bovine in Southeast Asia is poorly understood ([Larson & Fuller, 2014](#)). Therefore, to address this question, further study of Asian *Bos indicus* breeds is needed.

Cattle native to Thailand (excluding recently introduced European breeds) have *Bos indicus* traits, including the distinctive dorsal hump. However, to our knowledge, there has been no formal genetic testing that these cattle are *Bos indicus*. Genetic variation of native Thai bovines has been studied using different marker types, i.e., STR ([Jirajaroenrat, Boonwong & Tuntivisoottikul, 2008a](#)), mitochondrial DNA ([Jirajaroenrat, Satitmaniwat & Tuntivisoottikul, 2008b; Kornphan et al., 2012; Sarataphan et al., 2013](#)), and SNPs ([Charoensook et al., 2011; Edea et al., 2013](#)). However, none of these studies provide any information of the origins and ancestries of these cattle, since the markers used are insufficiently informative. The earliest evidence of domestic cattle in Thailand dates from 4000 to 5000 B.C.E ([MacHugh, 1996](#)). There are four native breeds officially recognized by the department of livestock, ministry of agriculture, Thailand, namely Kho-Khaolumpoon (northern Thailand origin, THR), Kho-Isaan (northeastern Thailand, THNE), Kho-Lan (central Thailand, THC) and Kho-Chon (southern Thailand, THS) ([Fig. 1](#)). According

to folklore, these breeds may have originated from different regions of Thailand. To our knowledge, there is no historical evidence of any domestication event for these breeds, and so it is unclear if they can be distinguished as breeds in the accepted sense. A breed can be defined as a group of individuals with shared distinctive phenotypic traits and a genetic signature that distinguishes them from other breeds. The phenotypic traits of Thai cattle that are breed characteristics include coat color and body size. THNE coat colors vary from red, black, brown, white to yellow. They have the smallest body size of all Thai breeds. THC and THR have body sizes similar to THNE. The THR breed is considered to possess traits suitable for presentation in the Thai royal plough day ceremony (early May of every year), which may have been performed since the Sukhothai era (13th Century CE). THS coat colors are light/dark brown and black. THS are mainly used as draught animals owing to their large body size relative to other Thai breeds. These Thai cattle are well adapted to the tropical environment, e.g., heat tolerance and resistance to ectoparasites (Akkahart, 2003; Charoensook et al., 2011; Kahi, 2004; Khamkwan et al., 2012a; Khamkwan et al., 2012b; Saithong, Chatchawan & Boonyanuwat, 2011). Notwithstanding these breed characteristics, it is unknown if these four Thai native breeds can be distinguished genetically as breeds, and what their possible origins could be in relation to other cattle.

In this work, we present a population genetics study of 28 individuals sampled from the four Thai native breeds. Genotyping data were obtained using the Illumina BovineSNP50K chip array platform. These data were analyzed together with 1,369 worldwide cattle from 88 breeds previously published (Decker et al., 2014).

MATERIALS AND METHODS

Ethical statement

In this study, we obtained samples from two sources. Tissue samples were provided by Dr. Yanin Opasattanakit, Maejo University, Thailand, which were obtained as part of an ongoing Government program, sponsored by the Thailand Research Fund (project code RDC492001) for improving Thai native cattle production (*Department of Livestock Development*. Available from: http://www.dld.go.th/th/images/stories/news/Strategy/55-59%20strategy_beef.pdf). The full list of researchers who contributed the samples in this program is listed in Table S1.

We also obtained blood samples specifically for this study. The studied animals were maintained at the Khon Kaen University (KKU) beef farm, Thailand. This facility is owned by Khon Kaen University for the purpose of Agricultural scientific research. Hence, no field permit is required to study them. Five to ten milliliters of blood were taken from the jugular or tail vein. All efforts were made to minimize distress when taking blood samples. The protocols for recruiting animals and drawing blood were approved by the Animal Ethics Committee of Khon Kaen University under the permit number AEKKU 41/2557.

Data used

Thai bovine SNP data

Tissue and blood samples were obtained from 28 individuals. DNA was extracted from tissues using Gu-HCl (Pramanick, Forstova & Pivec, 1976). DNA was extracted from

blood using a QIAamp DNA Blood Mini kit (QIAGEN, Hilden, Germany). Final DNA concentrations ranged from 43 to 125 µg/ml (Table S2). Blood samples were obtained from THNE individuals, whereas tissue samples were taken from the rest (THR (8 individuals), THC (5 individuals) and THS (5 individuals)). Genotyping was performed using the Illumina BovineSNP50 chip at the INRA Labogena platform (Jouy-en-Josas, France) using standard procedures (<http://www.illumina.com>). The raw genotypic data are available in Dataset S1. The same data quality control process as described in [Gautier, Laloe & Moazami-Goudarzi \(2010\)](#) was used, which left 44,706 markers passing the quality control. These markers were used in all subsequent analyses. To check whether closely related individuals were sampled, we performed identity-by-decent (IBD) test as recommended by [Porto-Neto et al. \(2013\)](#). IBD values were calculated in pairwise combinations of individuals using PLINK software ([Purcell et al., 2007](#)).

Worldwide bovine SNP data

The dataset containing 1,365 individuals from 87 worldwide bovine breeds was downloaded from <http://dx.doi.org/10.5061/dryad.th092>, published in [Decker et al. \(2014\)](#). This dataset includes data from other studies ([Gautier et al., 2009](#); [Gautier, Laloe & Moazami-Goudarzi, 2010](#)). We also included four individuals of *Bison bison* (OBB) described in [Gautier, Laloe & Moazami-Goudarzi \(2010\)](#). Full information of sampled individuals is shown in Table S3.

Fst and informative marker selection genetic distance among bovine breeds

In this analysis, the Thai individuals were assumed to belong to the same group of Thai cattle. All other cattle were grouped according to breed labels. Genetic distance between breeds according to groups of individuals was calculated using the pairwise Weir & Cockerham Fst equation ([Weir & Cockerham, 1984](#)).

Phylogenetic analysis

Bootstrapped phylogenetic trees were constructed using Phylip ([Felsenstein, 2005](#)). A pairwise distance matrix among breeds was constructed using Nei's genetic distance. All Thai cattle were put into one group. One hundred bootstraps were performed with random 10% marker resampling. The consensus tree was constructed from the bootstrapped data with bootstrapping confidence values assigned to each node using FigTree version 1.4.2 (graphical viewer accompanying BEAST; [Drummond & Rambaut, 2007](#)).

Unsupervised population clustering

Iterative Pruning Principal Component Analysis (ipPCA; [Limpiti et al., 2011a](#); [Limpiti et al., 2011b](#)) was used to cluster individuals into subpopulation groups. This unsupervised clustering algorithm uses Principal Component Analysis (PCA). The EigenDev heuristic is employed on the Eigenvalues from PCA to detect whether substructure exists. If this condition is met (EigenDev > 0.21), the individuals are separated into two groups using high-dimensional fuzzy c-means clustering. The procedure is iterated until no

substructure exists among the individuals, which are defined as subpopulations. The ipPCA algorithm can be used to assign individuals to groups without assumptions of ancestry from population, i.e., breed labels. The theoretical basis for why the iterative clustering approach used in ipPCA can provide greater accuracy is described in [Limpiti et al. \(2011a\)](#) and [Limpiti et al. \(2011b\)](#).

We extended the ipPCA analysis framework by testing the robustness of subpopulation assignments. In this extra procedure, 10% of the markers were randomly sampled (with replacement) using a random generator library implemented in MATLAB version R2009b, and the resampled genotypic data were used as input for ipPCA. One thousand bootstrap-resampled datasets were generated and the consensus subpopulation assignment map was constructed. The bootstrap confidence values were calculated from the percentage of individuals assigned in all bootstrap datasets ([Table S4](#)).

ADMIXTURE analysis

The ADMIXTURE software ([Alexander, Novembre & Lange, 2009](#)) was used for inferring ancestry ratios. This program uses maximum likelihood modeling to estimate ancestry, which is much faster than Bayesian modeled ancestry as implemented in STRUCTURE ([Pritchard, Stephens & Donnelly, 2000](#)). The number of K -ancestors was varied from $K = 2$ to $K = 100$ (whole dataset), and $K = 2$ to $K = 30$ (indicine only). Ten cross-validations were performed to estimate cross-validation error for determining the suitable number of K -ancestors for interpretation. The cross-validation plots are shown in [Fig. S1](#). Individual ancestry patterns were generated using CLUMPP ([Jakobsson & Rosenberg, 2007](#)) from the ADMIXTURE outputs. Individuals in [Fig. 4A](#) were sorted according to the subpopulation assignments made by ipPCA (see [Dataset S2](#) for the full result of the ADMIXTURE analysis). To test whether cryptic relatedness among Thai individuals could cause artifactual groupings of inferred ancestry in ADMIXTURE analysis, ADMIXTURE was performed with 268 indicine individuals plus a Thai individual. This process was repeated for all 28 Thai individuals. The Q value of the Southeast Asian ancestral component, which is the major ancestral component value among PES and ACE Indonesian breeds, was extracted from the Thai individual in each analysis.

RESULTS AND DISCUSSION

We used four different approaches to ascertain the population structure and genetic identities of Thai native cattle. First, pairwise comparisons of all breeds were performed using F_{ST} analysis. In this analysis, the Thai individuals were placed into one group as we have no prior evidence that the four breeds are actually genetically distinct groups. The Thai cattle are clearly identified as *Bos indicus* ([Fig. 2](#)). Next, to discern in more detail the relationship of Thai to other indicine cattle, NJ tree analysis was performed. Thai cattle occupy a position in the tree among other Southeast Asian indicine breeds (PES, ACE, BRE, MAD, and BALI) with 100% bootstrap support ([Fig. 3](#)). In particular, PES and ACE breeds are on a node closer to Thai than BRE, MAD and BALI. The BRE and MAD breeds are *Bos indicus* with considerable *Bos javanicus* ancestry (represented by BALI) ([Decker et al., 2014](#)). Hence, Thai cattle are less likely to have admixture of *Bos javanicus*. Although

Figure 2 Heat map of pair-wise F_{ST} . Each cell represents a group of individuals of the same breed; the heat map colors reflect Weir & Cockerham F_{ST} values as shown by the color scale bar on the right. The data from 1,397 animals genotyped for 44,706 markers were used to calculate F_{ST} values. The gray cell represents *Bison bison* (OBB) and the magenta cell represents *Bos javanicus* (BALI), which are non-cattle reference animals. The Thai native cattle (28 individuals from THS, THR, THC, and THNE) are indicated by a green bar. Indicus, Taurine, Indicus/Taurine hybrid breeds are grouped arbitrarily, as indicated by brackets.

the Thai cattle occupy a distinct position in the tree with their Southeast Asian neighbors, there is ambiguity in the relationship to other Asian indicine breeds (RSIN, DHA, KAN, and SAHW) as shown by the nodes with weaker support (<80%).

We tested the hypothesis that cattle breeds define genetically homogenous subpopulations of individuals using a clustering approach that is blind to the breed information. This approach, implemented using the ipPCA algorithm, identified 96 genetically distinct subpopulations (Table S5). The majority of these subpopulations have strong bootstrap supports in ipPCA, which in the main comprise individuals with the same breed label. However, a direct correspondence between breeds and genetically homogenous subpopulations does not always exist. For example, SP28, SP29 and SP30 comprise individuals from the same NORM breed (see Fig. S2). Moreover, some confidently assigned ($\geq 95\%$ bootstrap) subpopulations comprise individuals with different breed labels, including SP4-9, SP11-13, SP15, SP18-33, SP35-40, SP42-60, SP62-64, SP68-76, SP79-81, SP89, SP90, SP93, SP95, and SP96. Genetically distinct subpopulations among individuals of the same breed may arise from drift, particularly for breeds that were established a long time ago. Conversely, breeds with recent common ancestry may not be distinguished as genetically distinct subpopulations with the genetic markers available. Although ipPCA assignments were robust in the main, some subpopulations had weak bootstrap support ($\leq 80\%$) indicating that assignments of these individuals are inaccurate.

Figure 3 Unrooted Neighbor-Joining phylogenetic tree of cattle breeds. A pair-wise distance matrix between breeds was calculated based on minor allele frequency (MAF). The data from 1,397 animals genotyped for 44,706 markers were used to calculate MAF values. The consensus tree is shown from 100 bootstrap replicates. The bootstrap confidence intervals ($\leq 80\%$, red circle; 80–95%, yellow square; $\geq 95\%$, green star) are indicated at each node. Taurine breeds are highlighted in blue, Hybrid breeds in green and Indicine breeds in yellow. Southeast Asian cattle are outlined in black. The Thai cattle (TH, 28 individuals from THS, THR, THC, and THNE) are highlighted in red. The non-cattle out-groups Bison bison (OBB) and Bos javanicus (BALI) are highlighted in pink.

The inaccuracy in cluster assignment by ipPCA for these subpopulations reflects the weak bootstrap support of the same individuals in the NJ tree, e.g., SP85-87 contain individuals from South Asian breeds (THA, RSIN, HAR, KAN, CHO, DAJ, LOH, and ACH). Cluster assignment of Southeast Asian breeds from Indonesia is also somewhat inaccurate in that only ACE (SP91) is likely to be a genetically distinct group (88% bootstrap support).

Thai cattle were assigned to SP88, SP89, and SP90. THS and THNE individuals comprise SP89 and SP90 respectively, which were assigned with strong bootstrap support

Figure 4 Combined result of ipPCA and ADMIXTURE analysis. The data from 1,397 animals genotyped for 44,706 markers were used in ipPCA to assign individuals to subpopulation groups (SP1–SP96). Each SP contains individuals with no significant substructures detected by ipPCA. The SP assignment is independent of the breed label information. To assess the confidence of SP assignment of ipPCA, bootstrapping was performed. Admixture analysis was then performed on the same data with cross-validation to determine optimal K . The number of K ancestral components was varied from $K = 2$ to 100. (A) ADMIXTURE result from $K = 2$ and $K = 55$. The latter K is the minimum cross-validation error reported by ADMIXTURE. The complete results of all K s are shown in Dataset S2. SP74–94 contain indicine breed individuals only, and the 28 Thai individuals are assigned to SP88–90 (bracketed by TH). The ADMIXTURE plots show the proportion of each inferred ancestral component, as indicated by different colors for each individual. The individuals were sorted horizontally according to the 96 subpopulation assignments made by ipPCA. Bootstrap intervals ($\leq 80\%$, red circle; 80–95%, yellow square; $\geq 95\%$, green star) for each ipPCA assigned SP are indicated by the symbols on the top. The plots for $K = 2$ and 55 are shown; (B) ADMIXTURE analysis of indicine individuals only (296 individuals genotyped for 44,706 markers) was performed varying ancestral components from $K = 2$ to 30. The plot shows the result from $K = 11$, which is the K with minimum cross-validation error. The individuals are sorted according to breed labels shown underneath the plot; the 28 Thai individuals are grouped according to their assumed origins (THC, THR, THS, and THNE). (C) Ratio of inferred Southeast Asian ancestral component among Thai cattle. 28 ADMIXTURE analyses were performed by introducing a single Thai individual to 268 indicine cattle from other non-Thai breeds. The minimum cross-validation error was observed at $K = 8$ in all 28 ADMIXTURE runs. The plot shows Q values of the inferred major Southeast Asian ancestral component among the 28 Thai individuals grouped according to their assumed origins (THC, THR, THS, and THNE).

($\geq 95\%$). In contrast, SP88 comprises individuals from three Thai breeds, THC, THNE, and THR with weaker bootstrap support. Therefore, three distinct subpopulations can be resolved among the Thai cattle. It is interesting to note that THR, which is revered as a Thai cultural icon, is genetically similar to other Thai cattle (THNE and THC). The only Thai breed that appears as genetically distinct group is THS.

Ancestry was determined by ADMIXTURE analysis. At $K = 2$ modeled ancestors, the major ancestral component of taurine cattle is clearly distinct from the major component of indicine cattle (Fig. 4A). Taurine cattle were assigned predominantly to SP12–SP53 by ipPCA, and they share a major ancestral component (red). In contrast, ipPCA subpopulations SP64–SP94 comprise indicine individuals that share the other major ancestral component (yellow). Individuals of hybrid breeds, e.g., Beefmaster (BEFM) assigned to SP54, exhibit both ancestral components. According to the cross-validation calculation in ADMIXTURE, $K = 55$ has the lowest cross-validation error and thus it is a suitable number of ancestral components for the entire population dataset (Fig. S1A). Patterns specific to each subpopulation are apparent at $K = 55$, in particular the groups with assigned European taurine individuals. Within the subpopulations containing mostly indicine individuals, the individuals within SP88–SP94 share a unique major ancestral component.

Having shown that Thai cattle are indicine, we investigated ancestry patterns within the indicine cattle in greater detail by performing ADMIXTURE on the indicine cattle only. According to the cross-validation calculation in ADMIXTURE, $K = 11$ is a suitable number of ancestral components for the indicine sub-dataset (Fig. S1B). The Southeast Asian ACE, PES and Thai cattle shared a major ancestral component (dark blue) distinct from other indicine, including MAD and BRE Southeast Asian cattle (Fig. 4B). This result is in agreement with the NJ tree shown in Fig. 2, in which MAD and BRE are distinct from other Southeast Asian cattle because of *Bos javanicus* admixture. Among the Thai cattle, the THS have the least admixture of other components. The distinctiveness of the THS individuals could be the result of cryptic relatedness, since IBD scores are markedly higher than 0.1 (Table S5). Sampling of relatives is not congruent with the ADMIXTURE model assumption that individuals are independent (Alexander, Novembre & Lange, 2009). To reduce the possible effect of cryptic relatedness among Thai individuals, we performed another set of ADMIXTURE analyses in which indicine cattle were analyzed with a single Thai individual, and repeated for all 28 Thai cattle. In these analyses, the optimal K inferred from cross-validation error was $K = 8$ for all 28 experiments of ADMIXTURE (Fig. S1C). From the NJ analysis and earlier ADMIXTURE analyses, we used the assumption that the major ancestral component of ACE and PES individuals was shared with the Thai cattle. The variation of this Southeast Asian ancestry among the Thai individuals is shown in Fig. 4C. The THS individuals have a markedly greater proportion (0.65–0.77) of Southeast Asian ancestry from the others (THC, THR, and THNE), such that THS can be considered as a genetically distinct breed. It should be noted that the sampling of THS and other Thai cattle is rather low and could be biased. Therefore, the conclusion about the uniqueness of these cattle must take this caveat into account. The uniqueness of the Southeast Asian cattle is perhaps somewhat surprising given the

known ascertainment bias of SNP markers toward taurine breeds (*Matukumalli et al., 2009; McTavish et al., 2013*). This is obvious from our admixture analysis in which the *Bison bison* and *Bos javanicus* are indistinguishable from indicine breeds at low numbers of *K* ancestors (*K* = 2–5; [Dataset S2](#)).

In conclusion, Thai cattle are indicine that are most closely related to other Southeast Asian breeds. The Kho-Chon variety (THS) appears to be a distinct breed with minimal admixture. All other Thai and Southeast Asian cattle show evidence of admixture. However, this claim must be tempered against the limitation of the data available, in particular the marker platform and sampling of individuals. Moreover, the weak bootstrap support from NJ tree and ipPCA clustering among South Asian indicine breeds further points to lack of power to differentiate indicine breeds. Future studies into bovine genetic diversity should include whole genome sequencing to discover new variants among indicine breeds. Kho-Chon Thai cattle are of particular interest for further genomic study into the Southeast Asian *Bos indicus* ancestor.

ACKNOWLEDGEMENT

We thank Dr. Yanin Opaspattanakit, Maejo University for providing tissue samples. We also acknowledge Ms. Thongsa Buasook and Dr. Thevin Vongpralab, Department of Animal Science, Faculty of Agriculture, KhonKaen University for their assistance in collecting blood samples. We acknowledge the Thai Department of Livestock Development, Ministry of Agriculture and Cooperatives for providing images of the Thai native cattle. The geographical map used in [Fig. 1](#) is courtesy of the US Geological Survey. Finally, we thank the Editor and reviewers for their suggestions to improve the manuscript.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

ST is supported in part by the Thailand Research Fund (TRF grant number RSA5880061) and the National Science and Technology Development Agency, 2011 Research Chair Grant. PJS is supported by The Thailand Research Fund (TRF grant number RSA5780007). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

Thailand Research Fund: RSA5880061, RSA5780007.

National Science and Technology Development Agency.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Pongsakorn Wangkumhang analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.

- Alisa Wilantho, Katayoun Moazami-Goudarzi and Mathieu Gautier performed the experiments, analyzed the data, prepared figures and/or tables.
- Philip J. Shaw and Sissades Tongsima conceived and designed the experiments, analyzed the data, wrote the paper, reviewed drafts of the paper.
- Laurence Flori performed the experiments, analyzed the data, prepared figures and/or tables, reviewed drafts of the paper.
- Monchai Duangjinda performed the experiments.
- Anunchai Assawamakin analyzed the data.

Animal Ethics

The following information was supplied relating to ethical approvals (i.e., approving body and any reference numbers):

In this study, we obtained samples from two sources. Tissue samples were provided by Dr. Yanin Opaspattanakit, Maejo University, Thailand, which were obtained as part of an ongoing Government program, sponsored by the Thailand Research Fund (project code RDC492001) for improving Thai native cattle production (*Department of Livestock Development*. Available from: http://www.dld.go.th/th/images/stories/news/Strategy/55-59%20strategy_beef.pdf). The full list of researchers who contributed the samples in this program are listed in **Table S1**.

We also obtained blood samples specifically for this study. The studied animals were maintained at the Khon Kaen University (KKU) beef farm, Thailand. This facility is owned by Khon Kaen University for the purpose of Agricultural scientific research. Hence, no field permit is required to study them. Five to ten milliliters of blood was taken from the jugular or tail vein. All efforts were made to minimize distress when taking blood samples. The protocols for recruiting animals and drawing blood were approved by the Animal Ethics Committee of Khon Kaen University under the permit number AEKKU 41/2557.

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.1318#supplemental-information>.

REFERENCES

- Akkahart K. 2003. Line clustering and estimation of genetic parameters for growth traits and body measurements in Thai native cattle. Thesis, Khon Kaen University, KhonKaen, Thailand.
- Alexander DH, Novembre J, Lange K. 2009. Fast model-based estimation of ancestry in unrelated individuals. *Genome Research* **19**:1655–1664 DOI [10.1101/gr.094052.109](https://doi.org/10.1101/gr.094052.109).
- Beja-Pereira A, Caramelli D, Lalueza-Fox C, Vernesi C, Ferrand N, Casoli A, Goyache F, Royo LJ, Conti S, Lari M, Martini A, Ouragh L, Magid A, Atash A, Zsolnai A, Boscato P, Triantaphylidis C, Ploumi K, Sineo L, Mallegni F, Taberlet P, Erhardt G, Sampietro L, Bertranpetti J, Barbujani G, Luikart G, Bertorelle G. 2006. The origin of European cattle: evidence from modern and ancient DNA. *Proceedings of the National Academy of Sciences of the United States of America* **103**:8113–8118 DOI [10.1073/pnas.0509210103](https://doi.org/10.1073/pnas.0509210103).

- Charoensook R, Gatphayak K, Sharifi AR, Chaisongkram C, Brenig B, Knorr C. 2011.** Polymorphisms in the bovine HSP90AB1 gene are associated with heat tolerance in Thai indigenous cattle. *Tropical Animal Health and Production* **44**:921–928 DOI 10.1007/s11250-011-9989-8.
- Dadi H, Lee SH, Lee SS, Park C, Kim KS. 2014.** Inter- and intra-population genetic divergence of East Asian cattle populations: focusing on Korean cattle. *Genes& Genomics* **36**:261–265 DOI 10.1007/s13258-013-0146-9.
- Decker JE, McKay SD, Rolf MM, Kim J, Molina Alcala A, Sonstegard TS, Hanotte O, Goherstrom A, Seabury CM, Praharani L, Babar ME, Correia de Almeida Regitano L, Yildiz MA, Heaton MP, Liu WS, Lei CZ, Reecy JM, Saif-Ur-Rehman M, Schnabel RD, Taylor JF. 2014.** Worldwide patterns of ancestry, divergence, and admixture in domesticated cattle. *PLoS Genetics* **10**:e1004254 DOI 10.1371/journal.pgen.1004254.
- Department of Livestock Development.** Available at http://www.dld.go.th/th/images/stories/news/Strategy/55-59%20strategy_beef.pdf (accessed 15 June 2015).
- Department of Livestock Development.** Statistic report of Thai cattle. Available at <http://ict.dld.go.th/th2/index.php/en/report-menu-en/13-statistic> (accessed 3 June 2015).
- Drummond AJ, Rambaut A. 2007.** BEAST: Bayesian evolutionary analysis by sampling trees. *BMC Evolutionary Biology* **7**:214 DOI 10.1186/1471-2148-7-214.
- Edea Z, Dadi H, Kim SW, Dessie T, Lee T, Kim H, Kim JJ, Kim KS. 2013.** Genetic diversity, population structure and relationships in indigenous cattle populations of Ethiopia and Korean Hanwoo breeds using SNP markers. *Frontiers in Genetics* **4**:Article 35 DOI 10.3389/fgene.2013.00035.
- Felsenstein J. 2005.** *PHYLIP (Phylogeny Inference Package)*. Version 3.6. Distributed by the author. Seattle: Department of Genome Sciences, University of Washington.
- Gautier M, Flori L, Riebler A, Jaffrezic F, Laloe D, Gut I, Moazami-Goudarzi K, Foulley JL. 2009.** A whole genome Bayesian scan for adaptive genetic divergence in West African cattle. *BMC Genomics* **10**:550 DOI 10.1186/1471-2164-10-550.
- Gautier M, Laloe D, Moazami-Goudarzi K. 2010.** Insights into the genetic history of French cattle from dense SNP data on 47 worldwide breeds. *PLoS ONE* **5**:e13038 DOI 10.1371/journal.pone.0013038.
- Gorbach DM, Makgahlela ML, Reecy JM, Kemp SJ, Baltenweck I, Ouma R, Mwai O, Marshall K, Murdoch B, Moore S, Rothschild MF. 2010.** Use of SNP genotyping to determine pedigree and breed composition of dairy cattle in Kenya. *Journal of Animal Breeding and Genetics* **127**:348–351 DOI 10.1111/j.1439-0388.2010.00864.x.
- Jakobsson M, Rosenberg NA. 2007.** CLUMPP: a cluster matching and permutation program for dealing with label switching and multimodality in analysis of population structure. *Bioinformatics* **23**:1801–1806 DOI 10.1093/bioinformatics/btm233.
- Jirajaroenrat K, Boonwong P, Tuntivisoottikul K. 2008a.** Genetics diversity of Thai indigenous beef cattle lines using microsatellites. In: *The 13th animal science congress of the Asian-Australasian association of animal production societies Hanoi: Vietnam September 22–26*. Available at <http://www.meatnet.kmitl.ac.th/animalref/data/publication/8.pdf>.
- Jirajaroenrat K, Satitmaniwat S, Tuntivisoottikul K. 2008b.** Genetic diversity of central Thailand beef cattle revealed by mitochondrial DNA data. In: *The 13th animal science congress of the Asian-Australasian association of animal production societies Hanoi: Vietnam September 22–26*. Available at <http://www.meatnet.kmitl.ac.th/animalref/data/publication/5.pdf>.

- Kahi AKGH.** 2004. Indigenous thai beef cattle breeding scheme incorporating indirect measures of adaptation: sensitivity to changes in heritabilities of and genetic correlations between adaptation traits. *Asian-Australasian Journal of Animal Sciences* **17**:1039–1046 DOI [10.5713/ajas.2004.1039](https://doi.org/10.5713/ajas.2004.1039).
- Khamkwan D, Laepaijit Y, Vitoonpong E, Intaratham W.** 2012a. Effect of inbreeding on growth traits in Esarn indigenous cattle. *BAHGI e-journal* **2**:15–27 (article in Thai).
- Khamkwan D, Laepaijit Y, Vitoonpong E, Intaratham W.** 2012b. Estimated breeding value and genetic trend of growth traits in Southern indigenous cattle line from multivariate analysis. *BAHGI e-journal* **2**:1–14 (article in Thai).
- Kornphan P, Akaboot P, Duangjinda M, Phasuk Y, Pakdee P.** 2012. Genetic variation and cluster analysis of Thai native cattle using mitochondrial DNA (mtDNA). *Khon Kaen Agriculture Journal* **40**:362–366 (article in Thai).
- Larson G, Fuller D.** 2014. The evolution of animal domestication. *The Annual Review of Ecology, Evolution, and Systematics* **45**:115–136 DOI [10.1146/annurev-ecolsys-110512-135813](https://doi.org/10.1146/annurev-ecolsys-110512-135813).
- Lee SH, Park B, Sharma A, Dang CG, Lee SS, Choi TJ, Choy YH, Kim HC, Jeon KJ, Kim SD, Yeon SH, Park SB, Kang HS.** 2014. Hanwoo cattle: origin, domestication, breeding strategies and genomic selection. *Journal of Animal Science and Technology* **56**:Article 2 DOI [10.1186/2055-0391-56-2](https://doi.org/10.1186/2055-0391-56-2).
- Limpiti T, Intarapanich A, Assawamakin A, Shaw PJ, Wangkumhang P, Piriyapongsa J, Ngamphiw C, Tongsimma S.** 2011a. Study of large and highly stratified population datasets by combining iterative pruning principal component analysis and structure. *BMC Bioinformatics* **12**:255 DOI [10.1186/1471-2105-12-255](https://doi.org/10.1186/1471-2105-12-255).
- Limpiti T, Intarapanich A, Assawamakin A, Wangkumhang P, Tongsimma S.** 2011b. Iterative PCA for population structure analysis. In: *IEEE international conference on acoustics, speech and signal processing (ICASSP), Prague congress centre, Prague, Czech Republic*. Piscataway: IEEE, 597–600.
- MacHugh DE.** 1996. Molecular biogeography and genetic structure of domesticated cattle. Thesis, Smurfit Institute of Genetics, Trinity College, Dublin, Ireland. Available at wwwgentcdie/molpopgen/thesesphp (accessed 3 June 2015).
- Matukumalli LK, Lawley CT, Schnabel RD, Taylor JF, Allan MF, Heaton MP, O'Connell J, Moore SS, Smith TP, Sonstegard TS, Van Tassell CP.** 2009. Development and characterization of a high density SNP genotyping assay for cattle. *PLoS ONE* **4**:e5350 DOI [10.1371/journal.pone.0005350](https://doi.org/10.1371/journal.pone.0005350).
- McTavish EJ, Decker JE, Schnabel RD, Taylor JF, Hillis DM.** 2013. New World cattle show ancestry from multiple independent domestication events. *Proceedings of the National Academy of Sciences of the United States of America* **110**:E1398–E1406 DOI [10.1073/pnas.1303367110](https://doi.org/10.1073/pnas.1303367110).
- Porto-Neto LR, Sonstegard TS, Liu GE, Bickhart DM, Da Silva MV, Machado MA, Utsunomiya YT, Garcia JF, Gondro C, Van Tassell CP.** 2013. Genomic divergence of zebu and taurine cattle identified through high-density SNP genotyping. *BMC Genomics* **14**:876 DOI [10.1186/1471-2164-14-876](https://doi.org/10.1186/1471-2164-14-876).
- Pramanick D, Forstova J, Pivec L.** 1976. 4 M guanidine hydrochloride applied to the isolation of DNA from different sources. *FEBS Letters* **62**:81–84 DOI [10.1016/0014-5793\(76\)80021-X](https://doi.org/10.1016/0014-5793(76)80021-X).
- Pritchard JK, Stephens M, Donnelly P.** 2000. Inference of population structure using multilocus genotype data. *Genetics* **155**:945–959.
- Purcell S, Neale B, Todd-Brown K, Thomas L, Ferreira MAR, Bender D, Maller J, Sklar P, De Bakker PIW, Daly MJ, Sham PC.** 2007. PLINK: a toolset for whole-genome association and population-based linkage analysis. *American Journal of Human Genetics* **81**:559–575 DOI [10.1086/519795](https://doi.org/10.1086/519795).

- Saithong S, Chatchawan T, Boonyanuwat K.** 2011. Thai indigenous cattle production provide a sustainable alternative for the benefit of smallscale farmers, healthy food, and the environment. *BAHGI e-journal* 1:21–26. Available at <http://e-journal.dld.go.th/?p=680>.
- Sarataphan N, Chuensuk S, Apimeteetumrong M, Yiengvisawakul W, Teepatimakorn S.** 2013. Genetic diversity of maternal lineages in Thai-native cattle by mitochondrial DNA analysis. *Thai Journal of Agricultural Science* 44:175–178.
- Speller CF, Burley DV, Woodward RP, Yang DY.** 2013. Ancient mtDNAanalysis of early 16(th) century Caribbean cattle provides insight into founding populations of New World creole cattle breeds. *PLoS ONE* 8:e69584 DOI 10.1371/journal.pone.0069584.
- Suh S, Kim YS, Cho CY, Byun MJ, Choi SB, Ko YG, Lee CW, Jung KS, Bae KH, Kim JH.** 2014. Assessment of genetic diversity, relationships and structure among Korean native cattle breeds using microsatellite markers. *Asian-Australasian Journal of Animal Sciences* 27:1548–1553 DOI 10.5713/ajas.2014.14435.
- Weir B, Cockerham C.** 1984. Estimating F-statistics for the analysis of population structure. *Evolution* 38:1358–1370 DOI 10.2307/2408641.