

Genetics and Analysis of Quantitative Traits

Michael Lynch
University of Oregon

Bruce Walsh
University of Arizona

Sinauer Associates, Inc. Publishers
Sunderland, Massachusetts, 01375 U.S.A.

Contents

CONTENTS	i
PREFACE	xiii
I. FOUNDATIONS OF QUANTITATIVE GENETICS	1
1. AN OVERVIEW OF QUANTITATIVE GENETICS	3
The Adaptationist Approach to Phenotypic Evolution	3
Quantitative Genetics and Phenotypic Evolution	4
Historical Background	7
The Major Goals of Quantitative Genetics	13
The nature of quantitative-trait variation	13
The consequences of inbreeding and outcrossing	14
The constraints on the evolutionary process	15
The estimation of breeding values	15
The development of predictive models for evolutionary change	16
Mathematics in Biology	16
2. PROPERTIES OF DISTRIBUTIONS	19
Parameters of Univariate Distributions	19
The Normal Distribution	26
The truncated normal distribution	29
Confidence Intervals	32
3. COVARIANCE, REGRESSION, AND CORRELATION	35
Jointly Distributed Random Variables	35
Expectations of jointly distributed variables	36
Covariance	36
Useful identities for variances and covariances	38
Regression	39
Derivation of the least-squares linear regression	39
Properties of least-squares regressions	41
Correlation	43
A Taste of Quantitative-Genetic Theory	45
Directional selection differentials and the Robertson-Price identity	45
The correlation between genotypic and phenotypic values	47
Regression of offspring phenotype on parental phenotype	48

4. PROPERTIES OF SINGLE LOCI	51
Allele and Genotype Frequencies	52
The Transmission of Genetic Information	54
The Hardy-Weinberg principle	54
Sex-linked loci	56
Polyploidy	57
Age structure	60
Testing for Hardy-Weinberg proportions	60
Characterizing the Influence of a Locus on the Phenotype	61
The Basis of Dominance	63
Fisher's Decomposition of the Genotypic Value	65
Partitioning the Genetic Variance	69
Additive Effects, Average Excesses, and Breeding Values	71
Extensions to Multiple Alleles and Nonrandom Mating	74
Average excess	74
Additive effects	75
Additive genetic variance	76
5. SOURCES OF GENETIC VARIATION FOR MULTILOCUS TRAITS	81
Epistasis	82
A General Least-Squares Model for Genetic Effects	85
Extension to haploids and polyploids	92
Linkage	94
Estimation of gametic phase disequilibrium	97
Effect of Disequilibrium on the Genetic Variance	100
The evidence	103
6. COMPONENTS OF ENVIRONMENTAL VARIATION	107
Extension of the Linear Model to Phenotypes	108
Special Environmental Effects	111
Within-individual variation	112
Developmental homeostasis and homozygosity	116
Repeatability	121
General Environmental Effects of Maternal Influence	123
Genotype \times Environment Interaction	127
7. RESEMBLANCE BETWEEN RELATIVES	131
Measures of Relatedness	132
Coefficients of identity	133
Coefficients of coancestry and inbreeding	135
The coefficient of fraternity	140
The Genetic Covariance Between Relatives	141
The Effects of Linkage and Gametic Phase Disequilibrium	146

Linkage	146
Gametic phase disequilibrium	150
Assortative Mating	153
Polyploidy	161
Environmental Sources of Covariance Between Relatives	162
The Heritability Concept	170
Evolvability	175
8. INTRODUCTION OF MATRIX ALGEBRA AND LINEAR MODELS	177
Multiple Regression	177
An application to multivariate selection	180
Elementary Matrix Algebra	182
Basic notation	182
Partitioned matrices	183
Addition and subtraction	183
Multiplication	184
Transposition	186
Inverses and solutions to systems of equations	187
Determinants and minors	189
Computing inverses	190
Expectations of Random Vectors and Matrices	192
Covariance Matrices of Transformed Vectors	193
The Multivariate Normal Distribution	194
Properties of the MVN	195
Overview of Linear Models	198
Ordinary least squares	200
Generalized least squares	202
9. ANALYSIS OF LINE CROSSES	205
Expectations for Line-cross Means	206
Estimation of Composite Effects	213
Hypothesis testing	215
Line crosses in <i>Nicotiana rustica</i>	219
Additional data	221
The Genetic Interpretation of Heterosis and Outbreeding Depression	222
Variance of Line-cross Derivatives	226
Biometrical Approaches to the Estimation of Gene Number	231
The Castle-Wright estimator	233
Effect of the leading factor	238
Extensions to haploids	241
Other Biometrical Approaches to Gene Number Estimation	244
The inbred-backcross technique	244
Genotype assay	246

QTL mapping by marker changes in populations under selection	404
Marker-based Analysis Using Nearly Isogenic Lines (NILs)	405
Marker-based introgressions	407
Fine Mapping of Major Genes Using Population-level Disequilibrium	413
LD mapping in expanding populations	414
Candidate Loci	418
The transmission/disequilibrium test	419
Estimating effects of candidate loci	422
Templeton and Sing's method: Using the historical information in haplotypes	424
Cloning QTLs	425
Transposon tagging	426
Positional cloning and comparative mapping	426
15. MAPPING AND CHARACTERIZING QTLS:	
INBRED LINE CROSSES	431
Foundations of Line-Cross Mapping	431
Experimental designs	432
Conditional probabilities of QTL genotypes	433
Expected marker-class means	437
Marker variance and higher-order moments	439
Overall significance level with multiple tests	441
QTL Detection and Estimation Using Linear Models	442
QTL Detection and Estimation via Maximum Likelihood	445
Likelihood maps	446
Precision of ML estimates of QTL position	448
ML interval mapping	450
Approximating ML interval mapping by Haley-Knott regressions	453
Dealing with Multiple QTLs	457
Marker-difference regression	459
Interval mapping with marker cofactors	463
Detecting multiple linked QTLs using standard marker-trait regressions	467
Sample Size Required for QTL Detection	469
Power under selective genotyping	474
Power and repeatability of mapping experiments	474
Selected Applications	477
The nature of transgressive segregation	477
QTLs involved in reproductive isolation in <i>Mimulus</i>	478
QTLs involved in protein regulation	478
QTLs in the Illinois long-term selection maize lines	479
QTLs involved in the differences between maize and teosinte	481
QTLs for age-specific growth in mice	484
Summary of QTL mapping experiments	484

16. MAPPING AND CHARACTERIZING QTLS: OUTBRED POPULATIONS	491
Measures of Informativeness	492
Sib Analysis: Linear Models	495
A single half-sib family	496
Several half-sib families	498
Power of Nested ANOVA Designs	501
A single full-sib family	502
Several full-sib families	504
Sib Analysis: Maximum Likelihood	505
Constructing likelihood functions	507
Maximum Likelihood over General Pedigrees: Variance Components	510
Estimating QTL position	512
The Haseman-Elston Regression	513
Derivation of the Haseman-Elston regression	513
Estimating the number of marker genes ibd	516
Power and improvements	517
Interval mapping by a modified Haseman-Elston regression	518
Mapping Dichotomous Characters	521
Recurrent and relative risks of pairs of relatives	523
Affected sib-pair tests	525
Power of ASP tests and related issues	527
Genomic scanning	529
Exclusion mapping and information content mapping	530
Affected pedigree member tests	532
III. ESTIMATION PROCEDURES	535
17. PARENT-OFFSPRING REGRESSION	537
Estimation Procedures	538
Balanced data	538
Unequal family sizes	539
Standardization of data from the different sexes	542
Precision of Estimates	542
Optimum Experimental Designs	543
Assortative mating	547
Estimation of Heritability in Natural Populations	548
Linearity of the Parent-Offspring Regression	550
18. SIB ANALYSIS	553
Half-sib Analysis	554
One-way analysis of variance	556
Hypothesis testing	560

Sampling variance and standard errors	561
Confidence intervals	562
Negative estimates of heritability	563
Optimal experimental design	564
Unbalanced data	566
Resampling procedures	569
Full-sib Analysis	570
Nested analysis of variance	573
Hypothesis testing	574
Sampling error	576
Optimal design	577
19. TWINS AND CLONES	581
The Classical Approach	582
Heritability estimation	584
The Monozygotic-Twin Half-sib Method	587
Clonal Analysis	592
20. CROSS-CLASSIFIED DESIGNS	597
North Carolina Design II	598
The average degree of dominance	603
The Cockerham-Weir model	605
Diallels	610
Pooled reciprocals, no self crosses	611
Reciprocals, no self crosses	614
Complete diallels	618
Partial diallels	618
Hayman-Jinks analysis	619
North Carolina Design III and the Triple Test Cross	625
Some Closing Statistical Considerations	627
21. CORRELATIONS BETWEEN CHARACTERS	629
Theoretical Composition of the Genetic Covariance	630
Estimation of the Genetic Covariance	632
Pairwise comparison of relatives	632
Nested analysis of variance and covariance	633
Regression of family means	636
Components of Phenotypic Correlation	637
Phenotypic correlations as surrogate estimates of genetic correlations	639
Statistical Issues	639
Hypothesis tests	641
Standard errors	642
Bias due to selection	644
Applications	648

Genetic basis of population differentiation	648
The homogeneity of genetic covariance matrices among species	650
Evolutionary allometry	653
Evolution of life-history characters	655
22. GENOTYPE × ENVIRONMENT INTERACTION	657
Genetic Correlation Across Two Environments	660
Estimation procedures	663
Two-way Analysis of Variance	666
Relationship to Falconer's correlation across environments	671
Further Characterization of Interaction Effects	672
Joint-regression analysis	672
Testing for Cross-over Interaction	678
Concepts of Stability and Plasticity	680
Additional issues	682
The Quantitative Genetics of Genotype × Environment Interaction	683
23. MATERNAL EFFECTS	687
Components of Variance and Covariance	689
Cytoplasmic transmission	693
Postpollination reproductive traits in plants	695
Cross-fostering experiments	696
Body weight in mice	700
Eisen's Approach	703
Bondari's experiment	703
Falconer's Approach	706
Extension to Other Types of Relatives	711
24. SEX LINKAGE AND SEXUAL DIMORPHISM	715
Sex-linked Loci and Dosage Compensation	715
Sex-modified Expression of an Autosomal Locus	718
Gametic imprinting	718
Extension to Multiple Loci and the Covariance Between Relatives	719
Variation for Sexual Dimorphism	724
25. THRESHOLD CHARACTERS	727
Heritability on the Underlying Scale	730
Multiple Thresholds	736
Genetic Correlation Among Threshold Traits	739
Heritability on the Observed Scale	741
26. ESTIMATION OF BREEDING VALUES	745
The General Mixed Model	746
Estimating Fixed Factors and Predicting Random Effects	748

Estimability of fixed factors	753
Standard errors	754
Models for the Estimation of Breeding Values	755
The animal model	755
The gametic model	758
The reduced animal model	759
Simple Rules for Computing \mathbf{A} and \mathbf{A}^{-1}	762
Allowing for mutation when computing \mathbf{A}	766
Joint Estimation of Several Vectors of Random Effects	767
BLUP estimates of dominance values	767
Repeated records	769
Maternal effects	773
Multiple traits	774
27. VARIANCE-COMPONENT ESTIMATION WITH COMPLEX PEDIGREES	779
ML versus REML Estimates of Variance Components	780
A simple example of ML versus REML	781
ML Estimates of Variance Components in the General Mixed Model	784
Standard errors of ML estimates	788
Restricted Maximum Likelihood	789
Multivariate analysis	792
ML/REML estimation in populations under selection	792
Solving ML/REML Equations	793
Derivative-based methods	794
EM methods	797
Additional approaches	799
A Molecular-marker Based Method for Inferring Variance Components	800
IV. APPENDICES	805
A1. EXPECTATIONS, VARIANCES, AND COVARIANCES OF COMPOUND VARIABLES	807
The Delta Method	807
Expectations of complex variables	808
Variances of complex variables	810
Covariances of complex variables	813
Variance of Variances and Covariances	813
Expectations and Variances of Products	817
Expectations and Variances of Ratios	818
Sampling variance of regression and correlations coefficients	818
Sampling variance of a coefficient of variation	819

A2. PATH ANALYSIS	823
Univariate Analysis	823
Bivariate Analysis	826
Applications	826
Phenotypic correlation between parents and offspring	827
Correlations between characters	829
Growth analysis	831
A3. FURTHER TOPICS IN MATRIX ALGEBRA AND LINEAR MODELS	835
Generalized Inverses and Solutions to Singular Systems of Equations	835
Generalized inverses	836
Consistency and solutions to consistent systems	836
Estimability of fixed factors	839
The Square Root of a Matrix	841
Derivation of the GLS Estimators	842
Quadratic Forms and Sums of Squares	843
Moments of quadratic forms	843
The sample variance as a quadratic form	844
Sums of squares expressed as a quadratic form	846
Testing Hypotheses About Linear Models	848
Equivalent Linear Models	849
Derivatives of Vectors and Matrices	851
A4. MAXIMUM LIKELIHOOD ESTIMATION AND LIKELIHOOD-RATIO TESTS	853
Likelihood, Support, and Score Functions	853
Large-sample properties of MLEs	854
The Fisher information matrix	855
Likelihood-ratio tests	857
The G-test	859
Likelihood-ratio tests for the general linear model	860
Iterative Methods for Solving ML Equations	861
Newton-Raphson methods	861
Expectation-maximization methods	863
EM for mixture model likelihoods	863
EM modifications for QTL mapping	865
A5. COMPUTING THE POWER OF STATISTICAL TESTS	869
Power of Normally Distributed Test Statistics	870
One-sided tests	870
Two-sided tests	872
Applications: Parent-offspring regressions	874

xii CONTENTS

Applications: QTL detection tests using doubly affected sib pairs	876
Power of <i>F</i> -ratio Tests	877
Central and noncentral χ^2 distributions	878
Central and noncentral <i>F</i> distributions	879
Power of fixed-effects ANOVA designs	880
Application: Power of QTL mapping in half-sib families	883
Power of random-effects ANOVA designs	885
Application: Power of the half-sib design for variance estimation	887
LITERATURE CITED	891
AUTHOR INDEX	949
ORGANISM AND TRAIT INDEX	961
SUBJECT INDEX	971