
ความแม่นย าของค่าประมาณพันธุกรรมจีโนมส าหรับอายุเมื่อให้ลูกตัวแรก
และผลผลิตน านมในประชากรโคนมไทยหลากหลายพันธุ์
Accuracy of Genomic-Polygenic Breeding Values for Age at First Calving
and Milk Yield in Thai Multibreed Dairy Cattle Population
ทวิรัตน์ ก้อนเครือ1, ศกร คุณวุฒิฤทธิรณ1,*, ธนาทิพย์ สุวรรณโสภ1ี และ เมาริซิโอ เอ เอลโซ2

Tawirat Konkruea1, Skorn Koonawootrittriron1,*, Thanathip Suwanasopee1 and Mauricio A. Elzo2
1 ภาควิชาสัตวบาล คณะเกษตร มหาวิทยาลัยเกษตรศาสตร์ จตุจักร กรุงเทพฯ 10900
Department of Animal Science, Faculty of Agriculture, Kasetsart University, Chatuchak, Bangkok, 10900
[Animal Breeding and Genetic Consortium of Kasetsart University: ABG-KU]

2 Department of Animal Sciences, University of Florida, Gainesville, FL 32611-0910, USA
* Corresponding author: agrskk@ku.ac.th

อายุเมื่อให้ลูกตัวแรก (Age at first calving; AFC) และผลผลิตน านม (305d milk yield; MY) เป็นลักษณะ
ที่มีความส าคัญในธุรกิจโคนม แต่มีการแสดงออกทางพันธุกรรมของลักษณะดังกล่าวต่ า การคดัเลือกลักษณะเหล่านี จึง
จ าเป็นต้องใช้ค่าประมาณความสามารถทางพันธุกรรม (Estimated breeding value; EBV) ที่มีความแม่นย าสูง
ดังนั น วัตถุประสงค์ของการศึกษานี จึงมีเพื่อใช้ข้อมูลสนิปส์จีโนมร่วมกับข้อมูลพันธุ์ประวัติและข้อมูลผลผลิต ในการ
ประมาณค่า EBV องค์ประกอบความแปรปรวน พารามิเตอร์ทางพันธุกรรม และความแม่นย าของค่า EBV โดยใช้
หุ่นจ าลองทางพันธุกรรมจีโนม (Genomic-polygenic model; GPM) เปรียบเทียบกับหุ่นจ าลองทางพันธุกรรมดั งเดิม
(Polygenic model; PM) ส าหรับ AFC และ MY ของประชากรโคนมหลากหลายพันธุ์ เพื่อเพิ่มความแม่นย าและช่วย
ในการตัดสินใจคัดเลือกโคนมในฟาร์ม

จัดเก็บข้อมูล AFC จ านวน 9,106 ข้อมูล และ
MY จ านวน 9,178 ข้อมูล จากโคนมที่ให้ผลผลิตครั งแรก
ระหว่างปี พ.ศ. 2534 ถึง พ.ศ. 2557 และรวบรวมพันธุ์
ประวัติโคนมจ านวน 17,516 ตัว (พ่อโค 1,331 ตัว และแม่โค
16,185 ตัว) โดยโคนม 2,661 ตัว ที่มีข้อมูลพันธุ์ประวัติและ
ผลผลิตครบสมบูรณ์ถูกเก็บตัวอย่างเลือดหรือน าเชื อเพื่อ
น ามาสกัดดีเอ็นเอ และจีโนไทป์โดยใช้ชิปเชิงการค้า แล้ว
พยากรณ์ข้อมูลจีโนมโคนมทุกตัวให้มีจ านวน 80K (74,144
สนิปส์) ด้วยโปรแกรม Fimpute

ความแปรปรวนและความแปรปรวนร่วมของทั งสอง
ลักษณะถูกประมาณค่าด้วยวิธี AI-REML ในชุดโปรแกรม
BLUPF90 โดยใช้ GPM แบบ Single-step และ PM ที่มี
กลุ่มฟาร์ม-ปี-ฤดูกาล และเฮทเทอโรซีสเป็นปัจจัยก าหนด
และพันธุกรรมแบบบวกสะสม ตัวสัตว์ และความคลาด
เคลื่อนเป็นปัจจัยสุ่ม ซึ่งค่าประมาณของความแปรปรวน
และความแปรปรวนร่วมถูกน ามาใช้ในการประมาณค่า
ความแม่นย าของ EBV อัตราพันธุกรรม สหสัมพันธ์ทาง
พันธุกรรม และสหสัมพันธ์ของลักษณะปรากฏระหว่าง
AFC และ MY

ค่าประมาณขององค์ประกอบความแปรปรวน
และอัตราพันธุกรรมของ AFC และ MY จาก GPM มีค่าสูง
กว่า PM ในขณะที่ค่าสหสัมพันธ์ระหว่าง AFC และ MY มีค่า
ใกล้เคียงกัน

ความแม่นย าของ EBV ที่ได้จาก GPM มีค่าสูงกว่า PM
โดยเฉพาะความแม่นย าของ EBV ส าหรับกลุ่มพ่อพันธุ์ที่ได้
จาก GPM มีค่าสูงกว่า PM มากกว่ากลุ่มแม่พันธุ์

การใช้ข้อมูลจีโนมในการประมาณค่า EBV ด้วย GPM
สามารถเพิ่มความแม่นย าส าหรับ AFC และ MY ซึ่งช่วยใน
การตัดสินใจคัดเลือกประชากรโคนมไทยหลากหลายพันธุ์

Bauer, J., L. Vostrý, J. Přibyl, A. Svitáková, and L. Zavadilová.
2014. Approximation of reliability of single-step
genomic breeding values for dairy cattle in the
Czech Republic. Anim. Sci. Pap. Rep. 32:
301–306.

Jattawa, D., M.A. Elzo, S. Koonawootrittriron, and
T. Suwanasopee. 2015. Comparison of genetic
evaluations for milk yield and fat yield using a
polygenic model and three genomic-polygenic
models with different sets of SNP genotypes in
Thai multibreed dairy cattle. Livest. Sci. 181: 58-64.

ความแปรปรวนของลั กษณะ
ปรากฏและความแปรปรวนร่วมของทั งสองหุ่นจ าลองมี
ค่าใกล้เคียงกัน อย่างไรก็ตาม ความแปรปรวนทาง
พันธุกรรมและความแปรปรวนร่วมของ AFC และ MY
จาก GPM มีค่าสูงกว่า PM ในขณะเดียวกัน ความ
แปรปรวนของสิ่งแวดล้อมและความแปรปรวนร่วมที่ได้
จาก GPM มีค่าต่ ากว่า PM (Table 1)

สหสัมพันธ์ระหว่าง AFC กับ MY จาก GPM
คล้ายคลึงกับ PM ในขณะที่ อัตราพันธุกรรมที่ได้จาก GPM
(AFC = 0.16 และ MY = 0.25) สูงกวา่ที่ได้จาก PM (AFC
= 0.15 และ MY = 0.16) (Table 2) อย่างไรก็ตาม อัตรา
พันธุกรรมที่ประมาณได้มีค่าต่ า แสดงว่า การปรับปรุงพนัธุ์
ส าหรับลักษณะเหล่านี จะช้า เนื่องจากมีความผันแปรจาก
สภาพแวดล้อมมาก จ าเป็นต้องปรับปรุงด้านอาหารและ
การจัดการเพื่อให้โคนมสามารถแสดงความสามารถทาง
พันธุกรรมได้ และต้องเก็บรวบรว ข้อมูลผลผลิตและพันธุ์
ประวัติที่ถูกต้องเพิ่มมากขึ น เพื่อเพิ่มความแม่นย าในการ
ท านายค่าทางพันธุกรรม

ความแม่นย าของค่า EBV ที่ ได้จาก GPM (32.95%
ส าหรับ AFC และ 38.24% ส าหรับ MY) มีค่าสูงกว่า PM
(32.65% ส าหรับ AFC และ 32.99% ส าหรับ MY) ซึ่ง
GPM ให้ค่าความแม่นย าเพิ่มขึ น ส าหรับ AFC เท่ากับ
0.31% และ 5.25% ส าหรับ MY แต่ความแม่นย าที่
เพิ่มขึ นนี มีค่าต่ ากว่าในประชากรโคนมอื่นๆ (23% ถึง
32%) อาจเป็นเพราะมีจ านวนโคนมที่ถูกจีโนไทป์ (2,661
ตัว) น้อยกว่าเมื่อเทียบกับประชากรโคนมในการศึกษาอื่น
(5,335 ถึง 63,615 ตัว) ดังนั น ค่าความแม่นย าของการ
ประเมินพันธุกรรมจีโนมในประเทศไทยอาจมีแนวโน้ม
เพิ่มขึ น เนื่องจากโคนมจ านวนมากจะถูกจีโนไทป์เพิ่มขึ นใน
อนาคต นอกจากนี การจีโนไทป์ในการศึกษานี ได้ใช้ชิปของ
โคเชิงการค้า ซึ่งอาจจะมีสนิปส์บางต าแหน่งที่ไม่มีอิทธิพล
กับลักษณะดังกล่าวในประชากรโคนมนี

ความแม่นย าของพ่อพันธุ์ที่ได้จาก GPM (31.35% ส าหรับ AFC
และ 36.25% ส าหรับ MY) มีค่าสูงกว่า PM (28.37% ส าหรับ AFC
และ 28.80% ส าหรับ MY) ในท านองเดียวกัน ความแม่นย าของ
แม่พันธุ์ที่ได้จาก GPM (33.09% ส าหรับ AFC และ 38.41% ส าหรับ
MY) มีค่าสูงกว่า PM (33.02% ส าหรับ AFC และ 33.35% ส าหรับ
MY) แสดงให้เห็นว่า GPM ช่วยเพิ่มความแม่นย าและช่วยในการ
ตัดสินใจคัดเลือกโคนมชั นเลิศที่มีความสามารถทางพันธุกรรมที่ดีเด่น
และเพิ่มความก้าวหน้าทางพันธุกรรมส าหรับลักษณะเหล่านี

0.31%
5.25%

Table 1 Variance components for AFC and MY estimated
using PM and GPM

Table 2 Parameters for AFC and MY estimated with PM
and GPM

Pedigree
Phenotyp

e

SNP Genome

AccuracyGEBV

