


HAL
open science

Genome-wide association study for calving performance using high-density genotypes in dairy and beef cattle

Deirdre C Purfield, Daniel G Bradley, Ross D Evans, Francis J Kearney,
Donagh P Berry

► **To cite this version:**

Deirdre C Purfield, Daniel G Bradley, Ross D Evans, Francis J Kearney, Donagh P Berry. Genome-wide association study for calving performance using high-density genotypes in dairy and beef cattle. *Genetics Selection Evolution*, 2015, 47 (1), pp.47. 10.1186/s12711-015-0126-4 . hal-01330629

HAL Id: hal-01330629

<https://hal.science/hal-01330629>

Submitted on 11 Jun 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.

Additional file 1

Table S1: Bayes Factors (BF) and single-SNP regression p values for all SNPs with a BF greater than 200 for direct and maternal calving difficulty and a BF greater than 40 for perinatal mortality

	SNP index	SNP name	Chr	Position	MAF	BF	P value
Direct Calving Difficulty							
Holstein-	4011	ARS-BFGL-NGS-109285	18	57589121	0.08	1684.26	8.95×10^{-10}
Friesian	525264	BovineHD1800016761	18	57548213	0.09	1523.56	8.95×10^{-10}
	741177	BovineHD4100008420	10	101721285	0.41	390.31	1.03×10^{-5}
	378664	BovineHD1200001026	12	3213665	0.25	253.84	3.37×10^{-4}
	168233	BovineHD0500000940	5	3768126	0.47	232.98	1.45×10^{-4}
	217768	BovineHD0600020010	6	72022013	0.38	223.73	9.91×10^{-8}
	168231	BovineHD0500000938	5	3764573	0.47	219.46	1.24×10^{-3}
Charolais	67815	BovineHD0200001668	2	5725051	0.13	3310.78	1.59×10^{-11}
	544037	BovineHD1900018321	19	63376818	0.47	1561.23	3.16×10^{-6}
	544036	BovineHD1900018320	19	63376120	0.47	907.81	3.16×10^{-6}
	533956	BovineHD1900007134	19	24561933	0.22	762.86	1.06×10^{-6}
	487931	BovineHD1600022505	16	77709903	0.39	709.33	1.38×10^{-5}
	761092	BTB-01124458	13	6683656	0.39	620.87	1.21×10^{-4}
	67816	BovineHD0200001669	2	5731378	0.13	383.88	1.46×10^{-11}
	398587	BovineHD1200024296	12	83902896	0.14	370.53	4.96×10^{-6}
	133777	BovineHD0300034147	3	117328152	0.39	295.66	5.01×10^{-4}
	253187	BovineHD0700024774	7	84451146	0.27	267.28	1.63×10^{-5}
	645696	BovineHD2600004234	26	16849292	0.36	234.46	1.69×10^{-6}
	631615	BovineHD2500001020	25	4516912	0.17	229.69	8.5×10^{-5}
	471782	BovineHD1600005037	16	18561778	0.37	213.47	5.57×10^{-5}
	645695	BovineHD2600004233	26	16848801	0.36	209.57	1.69×10^{-6}
Limousin	103101	BovineHD0300000138	3	657019	0.47	633.42	1.80×10^{-6}
Maternal calving difficulty							
Holstein-	544242	BovineHD1900018551	19	1942110	0.36	474.13	8.63×10^{-5}
Friesian	416314	BovineHD1300016191	13	56557875	0.14	220.36	4.18×10^{-11}
Charolais	126362	BovineHD0300026067	3	90597805	0.45	769.66	3.85×10^{-6}
	126363	BovineHD0300026068	3	90600368	0.47	700.57	4.85×10^{-6}
	126361	BovineHD0300026066	3	90596779	0.45	438.06	7.18×10^{-6}
	88704	BovineHD0200024474	2	85841490	0.27	306.54	9.47×10^{-7}
	88708	BovineHD0200024478	2	85872885	0.27	260.51	1.38×10^{-6}
	88688	BovineHD0200024458	2	85764305	0.27	241.09	9.47×10^{-7}
	252315	BovineHD0700023816	7	81801829	0.38	215.81	1.09×10^{-5}
	770652	Hapmap42056-BTA-108680	3	91136875	0.38	206.24	1.23×10^{-4}
Direct Perinatal Mortality							
Holstein-Friesian	644942	BovineHD2600003337	26	12797274	0.32	40.25	8.90×10^{-7}
Charolais	198553	BovineHD0500035019	5	119896486	0.36	52.13	2.83×10^{-6}
Limousin	750289	BovineHD4100018377	27	37032811	0.24	127.36	6.62×10^{-8}
	664893	BovineHD2700010585	27	37023628	0.23	92.22	1.33×10^{-7}
	664891	BovineHD2700010583	27	37021710	0.23	88.02	1.33×10^{-7}
	664898	BovineHD2700010590	27	37031485	0.23	87.06	1.33×10^{-7}
	664897	BovineHD2700010589	27	37030084	0.23	84.49	1.33×10^{-7}
	664890	BovineHD2700010582	27	37019464	0.23	78.42	1.33×10^{-6}
	664895	BovineHD2700010587	27	37027959	0.23	77.78	1.33×10^{-7}
	664894	BovineHD2700010586	27	37026496	0.24	75.56	1.33×10^{-7}

664899	BovineHD2700010591	27	37034231	0.23	72.55	1.33×10^{-7}
664885	BovineHD2700010577	27	37007637	0.24	69.40	7.69×10^{-8}
664888	BovineHD2700010580	27	37015031	0.24	67.05	7.69×10^{-8}

Table S2: Gene symbols cited within the manuscript and their corresponding gene name

Gene Symbol	Corresponding Name
ANKAR	Ankyrin and armadillo repeat containing
ASNSD1	Asparagine synthetase domain containing 1
C2H2orf88	Chromosome 2 open reading frame, human C2orf88
CEACAM18	Carcinoembryonic antigen-related cell adhesion molecule 18
CLOCK	Clock circadian regulator
CORIN	Corin, serine peptidase
CROT	Carnitine O-octanoyltransferase
CTU1	Cytosolic thiouridylase subunit 1
DCAF6	DDB1 and CUL4 associated factor 6
DENND6B	DENN/MADD domain containing 6B
ENSBTAG00000004082	Novel gene
ENSBTAG00000019276	Novel gene
HDAC10	Histone deacetylase 10
HGF	Hepatocyte growth factor (hepapoietin A; scatter factor)
HIBCH	3-hydroxyisobutyryl-CoA hydrolase
INPP1	Inositol polyphosphate-1-phosphatase
KIAA1324-like	KIAA1324-like ortholog
MAPK11	Mitogen-activated protein kinase 11
MAPK12	Mitogen-activated protein kinase 12
MFSD6	Major facilitator superfamily domain containing 6
MSTN	Myostatin
ORMDL1	ORMDL sphingolipid biosynthesis regulator 1
OSGEPL1	O-sialoglycoprotein endopeptidase-like 1, mRNA
PCLO	Piccolo presynaptic cytomatrix protein
PDYN	Prodynorphin
PLXNB2	Plexin B2
PMS1	PMS1 postmeiotic segregation increased 1
PPP6R2	Protein phosphatase 6, regulatory subunit 2
PRKCA	Protein kinase C, alpha
SEMA3D	Sema domain, immunoglobulin domain (Ig), short basic domain, secreted, (semaphorin) 3D
SIGLEC12	Sialic acid binding Ig-like lectin 12
SIRPA	Signal-regulatory protein alpha
SLC20A1	Solute carrier family 20 (phosphate transporter), member 1
TMEM194B	Transmembrane protein 194B
UST	Uronyl-2-sulfotransferase
ZNF615	Zinc finger protein 615