

Spatio-temporal model for the genetic resistance to ash-dieback

Facundo Munoz, Arnaud Dowkiw

► To cite this version:

Facundo Munoz, Arnaud Dowkiw. Spatio-temporal model for the genetic resistance to ash-dieback. VIBASS València International Bayesian Analysis Summer School, Jul 2017, Valencia, Spain. hal-01569509

HAL Id: hal-01569509

<https://hal.science/hal-01569509>

Submitted on 5 Jun 2020

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Spatio-temporal model for the genetic resistance to ash-dieback

Facundo Muñoz, Arnaud Dowkiw

Ash Dieback

- Invasive **fungal disease** of european ash trees causing large numbers of deaths and **threatening the survival** of the species
- 2 symptoms: *Crown Dieback (CD)* and *Collar Lesion (CL)*

Scientific goals

- Estimate genetic parameters for the resistance
- Assess genetic covariation across symptoms
- Account for differences in exposure to pathogen across space and time
- Quantify the effect of potential covariates

Data

- $N = 777$ trees from 23 OP progenies.
- CD assesed visually in a 6-level scale. CL measured as a girdling index.
- Other variables: bud flush precocity (BF) provenance (3-levels), and basal circumference

Crown Dieback progress and model

Figure: Spatio-temporal progression of CD. Each pixel is a tree.

After a normalizing transformation and a variable selection procedure, we model the response in year i , location j for the individual k as:

$$\begin{aligned} y_{ijk} &= \text{Year}_i + \text{BF}_k + \eta_{ij} + a_k + \varepsilon_{ijk} \\ \eta &\sim \mathcal{N}(\mathbf{0}, \tau_\eta^2 \mathbf{Q}(\rho_t, \rho_s)) \\ a &\sim \mathcal{N}(\mathbf{0}, \tau_a^2 \mathbf{A}^{-1}) \\ \varepsilon &\sim \mathcal{N}(\mathbf{0}, \mathbf{I}), \end{aligned} \quad (1)$$

which accounts for the year-wise progression of the disease, its spatio-temporal variability, the effect of the individual bud flush precocity, the individual additive genetic effect (*a.k.a. Breeding Value*) and the residual effects.

- The parametric structure matrix $\mathbf{Q}(\rho_t, \rho_s)$ is the tensor product of a Matérn spatial process and a exchangeable temporal structure
- The relationship matrix \mathbf{A} is determined from the family kinkship
- Prior spatial range constrained within the field dimensions. Other priors are reasonably vague. See paper for details.

Results for CD

Figure: Posterior means and 95% credible intervals of BF and family effects.

Figure: Posterior mean spatio-temporal effect for $BF = 3$

Collar Lesion progress and model

Figure: Marginal and spatio-temporal progression of CL.

- No normalizing transformation possible here: too many zeros we model the response in year i , location j for the individual k as:
- For a measurement of CL y_{ijk} taken in year i , at location j for individual k , we assume that

$$\begin{aligned} \Pr[y_{ijk} = 0] &= p_{ijk}, & 0 < p_{ijk} < 1 \\ \Pr[y_{ijk} | y_{ijk} > 0] &= \text{Ga}(a_{ijk}, b_{ijk}), & a_{ijk}, b_{ijk} > 0. \end{aligned} \quad (2)$$

We define a hierarchical model for the parameters p , a and b using appropriate link functions of the expected values of the respective distributions. Specifically, calling $\mu = E(y|y > 0) = \frac{a}{b}$, we define two linear predictors

$$\begin{aligned} \text{logit}(p_{ijk}) &= \text{Year}_i^{(1)} + \eta_{ij}^{(1)} + a_k^{(1)} \\ \log(\mu_{ijk}) &= \text{Year}_i^{(2)} + \eta_{ij}^{(2)} + a_k^{(2)} \end{aligned} \quad (3)$$

for the binary and continuous components, respectively. The elements in the latent linear predictors are defined as for Eq. 1

Results for CL

Figure: Posterior mean spatio-temporal effect and empirical genetic correlations

Conclusions

- Narrow-sense heritabilities estimated at .42, .49 and .42 for CD, CL prevalence (Binomial component) and CL severity (Gamma component) respectively.
- Genetic correlations of up to .4 between the severities of crown and collar symptoms
- No evidence for differences between provenances. More genetic variability within than between families.
- Early flushing correlates with healthier crown.

