
Key words: beef, cattle, dairy, genomics, genotype, phenotype

Introduction

The global beef cattle population includes Bos indicus, Bos taurus,
and their crosses and comprises almost 1 billion head (USDA-FAS, 2015)
with two-thirds of this in India, Brazil, and China. Although the efficiency
of beef production systems is often cited to be inferior to poultry and
pig production (Wilkinson, 2011), most beef cows inhabit environments
unsuitable for the production of human edible energy or protein sources
(O’Mara, 2012). Once accounted for, the efficiency of beef production,
defined as human edible energy ingested per human edible energy pro-
duced, is similar to pigs and poultry (Wilkinson, 2011). Beef cattle are
generally finished in either feedlot systems or pasture-based systems.

Beef production is extremely important for global food security and
is characterized by extreme diversity in both the production systems and
germplasm used. This results in a range of breeding objectives comprising
a range of traits (Amer et al., 2001). Most breeding objectives are, how-
ever, suboptimal due to a lack of accurate estimates of breeding values on
some traits, most notably fertility, feed intake and efficiency, meat quality
attributes, and animal health.

Natural mating is commonly used as means of generating offspring
due to the extensive nature of most cow-calf production systems. Candi-
date sires are often selected based on visual appearance or lineages, with
little cognizance of the individual’s estimated breeding value. Many coun-

tries do not have national or compulsory individual animal identification
systems, and parent identities are seldom recorded. These global beef pro-
duction characteristics complicate the development of accurate genomic
predictions and hinder the adoption of these technologies.

The development and implementation of official genomic evaluations
for beef cattle has occurred later than its 2009 introduction in dairy, and
here we discuss contributing reasons for this, as well as possible solutions
in overcoming the barriers to implementation. Genomic information has
nonetheless been used for several decades in beef breeding programs as
means of parentage (in)validation or assignment, breed assignment, and
screening for congenital defects or lethal mutations (e.g., Meyers et al.,
2010). There has also been some use of low-density commercial marker
panels (e.g., Van Eenennaam et al., 2006).

Genomic Evaluations
in Dairy Cattle vs. Beef Cattle

The following factors have hindered the development and implemen-
tation of genomic evaluations in beef cattle relative to dairy cattle.

Multiple breeds and crossbreds
The Holstein-Friesian is the predominant breed in global dairy produc-

tion systems in temperate climates. Its effective population size is less
than 100 (McParland et al., 2007; de Roos et al., 2008). In contrast, a
plethora of British and Continental beef breeds are used in temperate cli-
mates, each with effective population sizes greater than Holstein-Friesian,
and each with their own breed-specific attributes. In hot environments,
Bos indicus breeds or taurindicus crosses are preferred with Nellore and
Brahman being the most prominent indicine breeds. Regarding the tau-
rindicus crosses, Brangus and Braford are very popular, with increasing
interest in composite breeds such as Senepol, Bonsmara, and Montana.
However, considerable genomic differences exist between taurine and in-
dicine breeds (McKay et al., 2008), further complicating the generation
of accurate genomic predictions, especially in the crossbreds that exist in
several countries (Amer et al., 1997; Berry et al., 2006).

The accuracy of genomic predictions is influenced by effective popu-
lation size, number of animals with genomic and phenotypic information
(Daetwyler et al., 2008), and the relatedness of the reference population
(i.e., population of genotyped and phenotyped animals) to the candidate ani-
mal population (Pszczola et al., 2012). Compared with dairy cattle, achiev-
ing high accuracy of selection for all beef breeds requires larger reference

Development and implementation of
genomic predictions in beef cattle
D.P. Berry,* J.F. Garcia,† and D.J. Garrick‡

*Teagasc Animal and Grassland Research and Innovation Centre, Moorepark, Fermoy, Co. Cork, Ireland

†�Departamento de Apoio, Saúde e Produção Animal, Faculdade de Medicina Veterinária de Araçatuba, UNESP- Univ Estadual Paulista, Araçatuba,
São Paulo, Brazil

‡Department of Animal Science, Iowa State University, Ames, 50011, USA

Implications

•	 �Beef production represents a considerable contribution to local
and global economies and food security but also the environmental
footprint of agricultural production systems.

•	 �The development of accurate genomic evaluations in beef popula
tions are more difficult than in dairy populations for reasons
including the presence of multiple breeds, poor extent of pheno
typing, lack of artificial insemination, and beef systems being gen-
erally a lower-margin business of poorer adopters of technology.

•	 �Several options exist to minimize or overcome the limitations of
developing accurate genomic evaluations for beef cattle.

© Berry, Garcia, and Garrick.
doi:10.2527/af.2016-0005

32 						 Animal Frontiers

populations compromising all breeds and crosses. Genomic predictions for
candidate animals of a given breed may actually be negatively correlated
with their resulting phenotypic performance if that breed is not sufficiently
represented in the reference population (Kachman et al., 2013). Similarly,
genomic predictions developed for a breed using a reference population
representing a selection of countries may be negatively correlated with per-
formance of animals of the same breed originating from a different country
(Saatchi et al., 2013). This is because estimated allele substitution effects
of genotyped single nucleotide polymorphisms (SNPs) may actually dif-
fer in sign among breeds due to different linkage phases with the causal
mutation(s). Purfield et al. (2015) reported that almost half of the allele sub-
stitution effects of genotyped high-density SNPs differed in sign for their
association with direct calving difficulty between pairwise comparisons of
Irish Holstein, Charolais, and Limousin populations.

Lack of artificial insemination
All else being equal, the greater the reliability of the phenotypic infor-

mation in the reference population, the greater the accuracy of genomic
predictions (Daetwyler et al., 2008; Garrick et al., 2009). Moreover, the
accuracy of imputation from lower-density (i.e., lower cost) genotypes
to higher-density genotypes is greatest when high-density genotypes are
available on close ancestors of animals to be imputed (Berry and Kearney,
2011). A large proportion of dairy calves in most populations are offspring
of a few AI sires. In contrast, a smaller proportion of beef calves are gener-
ated from AI. Less AI usage generally implies fewer bulls with highly ac-
curate genetic evaluations. Collectively, these constraints require a larger
reference population, which is more difficult and expensive to assemble.
The lack of AI in beef also contributes to poor genetic connectedness (i.e.,
common sire families) among the same breeds in different countries.

Relatively poor international genetic connectedness
INTERBULL is responsible for international genetic evaluations in sev-

eral dairy cattle breeds. Accurate international genetic evaluations rely on

strong genetic connectedness among countries achieved in dairy from simi-
larities in national breeding objectives and thus similar families being rep-
resented across populations. The phenotypes used in many genomic evalu-
ations of Holstein-Friesian dairy populations are multiple across-country
evaluations (MACE; Schaeffer, 1994) generated by INTERBULL (Berry et
al., 2009). Thus, males with no phenotyped descendants in a given country
may still achieve genetic evaluations with relatively high accuracy in that
country based on MACE evaluations. This facilitates the establishment of
large reference populations and provides opportunities for sharing geno-
types of common animals across multiple countries. BREEDPLAN and IN-
TERBEEF undertake international genetic evaluations for beef cattle, but
few breeds and countries participate in these initiatives, and all traits are not
considered (e.g., animal health). Many North American breed associations
pool data from USA and Canada but not from other countries.

Relatively low levels of phenotyping
Accurate genomic predictions are predicated on access to large quan-

tities of phenotypic information (Daetwyler et al., 2008). For example,
the majority of dairy cows in most developed countries have milk pro-
duction recorded. To enroll in milk recording, calving dates are generally
required, thus facilitating generation of fertility and survival phenotypes.
Udder health information, via the measurement of somatic cell count in
milk, is available from milk testing. Access to such data facilitates the
achievement of accurate genetic evaluations for large populations of male
and female animals for a wide range of traits. In contrast, phenotyping
strategies in beef production systems tend to be poorer, especially in com-
mercial populations. Sire recording is also generally poor in many beef
production systems especially where multi-sire mating is practiced.

Lower-margin business model
Development of a genomic selection-based breeding program requires

an initial investment in genotyping and phenotyping as well as necessary
infrastructure (i.e., computing and personnel) to deliver routine genomic

source: © 2015 AdobeStock.com/Viesinsh

						 Jan. 2016, Vol. 6, No. 1	 33

evaluations. Generation of genomic predictions at the producer level re-
quires investment in genotyping. Anecdotal evidence suggests that beef
producers tend, in general, to be slower adopters of technology than dairy
farmers. This could be due to a multitude of reasons, including the lower
business margin. Poor adoption rates, even in the use of measures of genetic
merit as a whole (i.e., expected progeny differences, or EPDs), provide
little incentive for investment in genomic technologies to advance genetic
gain in beef. Reduced uptake, in turn, impedes the growth of the reference
population necessary to improve the accuracy of prediction, and thus, the
justifiable cost that can be paid per genotype by producers. In contrast, the
high accuracy of genomic prediction achieved in many dairy populations,
coupled with it being a generally higher profit margin business, justifies in-
vestment by producers in genotyping to aid in selection of candidate female
replacements (Weigel et al., 2012). The fiscal status of the beef sector also
impacts the investment strategy for the development of the initial reference
populations; different countries have adopted different strategies. The refer-
ence populations globally have been funded by individual breed societies
(e.g., US), breeding or other commercial companies (e.g., US and Brazil),
or by subsidies available to the beef producers themselves (e.g., Ireland and
Scotland). The establishment of the initial reference populations in dairy
cattle has generally been funded by commercial AI companies (e.g., US,
New Zealand, The Netherlands) although competitive research grants have
contributed to, or been the source of funding for the establishment of refer-
ence populations in other countries (e.g., Ireland and Brazil).

National Beef Genomic Evaluations

Europe
Genomic evaluations in beef cattle are currently not official in any

European country, but research on genomic evaluations or access to unof-
ficial genomic proofs exists in many countries. Ireland will launch official
genomic proofs in early 2016 for all beef breeds, based on a one-step
multi-breed genomic evaluation, which includes > 100,000 animals with
genotypes and phenotypes. These include a combination of sires as well
as commercial (predominantly crossbred) cows. The genomic evaluations
will be generated and disseminated by the Irish Cattle Breeding Federa-
tion (http://www.icbf.com), which is the government-appointed body re-
sponsible for national genetic evaluations in Ireland.

Genomic evaluations for UK Limousin cattle for a selection of vid-
eo image analysis carcass traits are planned to be available in Decem-
ber 2015 based on a reference population of 720 Limousin animals with
high-density genotypes and an additional 1,700 Limousin animals with
medium-density genotypes. Genomic evaluations will be undertaken us-
ing a one-step approach by EGENEs (http://www.sruc.ac.uk/info/120275/
egenes) on behalf of Genesure, a web-based company that will act as the
new delivery vehicle for collecting samples and providing genomic evalu-
ations to individual farmers.

Unofficial genomic evaluations for Charolais, Limousin, and Blonde
d’Aquitaine cattle were made available in February 2015 in France based

Sugar Loaf Farm Black Angus Cattle (source: © 2015 Wikimedia.org/Wndyfrg).

34 						 Animal Frontiers

on a two-step approach blended with traditional genetic evaluation using
a selection index approach. The number of animals included in the train-
ing population varied by breed and trait but ranged from 1,029 to 5,181
animals in Charolais, 606 to 3,995 animals in Limousin, and 1,645 to
4,282 animals in Blonde d’Aquitaine. Of these animals, 8 to 35% were
well proven progeny-tested bulls.

North America
National genetic evaluations of beef cattle in North America are man-

aged by the various breed associations. The Angus society was the first na-
tional genetic evaluation to incorporate whole-genome SNP information.
This occurred because of separate investments by Pfizer Animal Genetics
and Merial Igenity in the development of reference populations. Due to the
significant contribution of Angus cattle to the North American performance
recorded population, Angus was an obvious choice for the initial invest-
ment. At that time, there was an expectation that genomic predictions devel-
oped in one breed would have predictive ability in a range of breeds. Igenity
developed a low-density panel whereas Pfizer Animal Genetics marketed a
competitive medium-density (i.e., 54,000 SNPs) product. The proprietary
molecular breeding values (MBV) from the two companies were included
as correlated traits in the Angus evaluation, with procedural modifications
being made so that evaluations could be run on a regular basis. Since then,
Igenity was purchased by GeneSeek/Neogen, Pfizer Animal Genetics has
been restructured into Zoetis, and there has been successive retraining
and rationalization. Individual breeders can undertake genotyping using
reduced-density panels by Zoetis or GeneSeek, the respective genotypes
being imputed to 54,000 SNPs with a single prediction equation used to
generate the molecular breeding value (MBV), which can subsequently be
included in national genetic evaluation as a single correlated trait for each
reported EPD. Recent prototyping based on approximately 50,000 geno-
typed animals has been undertaken to develop single-step GBLUP for An-
gus with the objective of implementation by the end of 2016.

In contrast to Angus, which benefited from the external investment by
animal health companies, the American Hereford Association was only able
to access genotypes from a small dataset of publicly funded research. This
was sufficient to demonstrate that the prediction equations being marketed
for Angus cattle did not have predictive power in Herefords, forcing the
American Hereford Association to develop a training population using their
own funds. Other breed associations gradually followed suit, resulting in
staged implementation of genomic predictions (Saatchi et al., 2011). Genet-
ic evaluations for many of the other breeds are undertaken by International
Genetic Solutions. The approaches to genomic prediction used by American
Hereford and International Genetic Solutions have been to include the MBV
in a post-genetic evaluation selection index procedure since their genetic
evaluations are currently run only two to three times a year. Both American
Hereford and International Genetic Solutions are prototyping single-step
evaluations that could include up to 20,000 and up to 50,000 genotyped
animals, respectively. The accuracy of genomic evaluations in a selection of
US cattle populations is in Table 1 (Saatchi et al., 2011, 2012)

Australasia
Genomic information has been exploited in Australian beef genetic

evaluations for several years. This began with the use of a small panel of
commercial markers for meat tenderness. More recently, Angus genetic
evaluations for a range of traits were supplemented using a post-BLUP
blending approach for genotyped animals with genomic breeding values

developed by Pfizer/Zoetis for Angus. This has now recently been supple-
mented with genomic breeding values from a commercial company Gen-
eseek and genomic predictions from Australian research grants. Genomic
breeding values for female reproductive performance and 200-d weight
for Brahman are also generated by BREEDPLAN using a reference popu-
lation of > 1,000 cows genotyped and phenotyped for age at puberty and
lactation anoestus interval. Specalized beef phenotyping farms also exist
in Australia, termed beef information nucleuses (BINs; Banks, 2011), in
an attempt to achieve unbiased, accurate genetic (and genomic) predic-
tions on young bulls for especially difficult-to-measure traits.

South America
The application of genomic information in beef cattle genetic evalua-

tions in South America began in 2008 through Igenity and Pfizer Animal
Health. In the taurine beef breeds (particularly Angus), these companies
promoted the same approach used in North America. Success has been
limited. Because countries like Brazil and Argentina have their own breed-
ing strategies for taurine breeds, which are different from North America,
combining genotypic and phenotypic information to improve outcomes
on genomic selection has not been considered.

Research by Igenity and Pfizer Animal Health on genomic evaluations
for Nellore (Bos indicus) in Brazil began in 2010. Similar to in the US,
Igenity marketed a low-density genotype panel while Pfizer marketed a
medium-density genotype panel. Because genetic evaluations for Nel-
lore in Brazil are based on several large groups running independent ge-
netic evaluations through consultant geneticists or quantitative genetics
services companies, genomic evaluations were basically limited to one
of the several breeding programs (ANCP), and thus restricted to only a
fraction of the potential users. One of the reasons for the limited use of
genomic selection in Nellore could be the particularity of the breeding
market where commercial competition is extremely high, thereby generat-
ing some skepticism among breeders in new technology.

Since 2010, however, a notable increase of science in the application of
genomic technologies in Brazilian beef breeding programs has occurred.
Neves et al. (2014) documented the feasibility of using different genetic
evaluation and validation methods for genomic selection in Nellore. Car-
valheiro et al. (2014) proposed the best imputation strategy for increasing
the power of genomic information by predicting large SNP panels (>
700,000) from panels as low as 15,000 SNPs. These results have prompt-
ed increased interest among breeders in adopting genomic technologies
with a greater uptake expected in 2016. Discussions have also begun on
the development of genomic evaluations for Brahman, another important
indicine breed in several tropical areas of the world. A recent international

Table 1. Genetic correlations between direct genomic
values and phenotype from k-fold validation in several
different beef breed populations (Saatchi et al. 2011, 2012)
Trait Red Angus Angus Hereford Simmental Limousin
Birth weight 0.75 0.64 0.68 0.65 0.58
Weaning weight 0.67 0.67 0.52 0.52 0.58
Milk yield 0.51 0.51 0.37 0.34 0.46
Rib eye muscle area 0.75 0.75 0.49 0.59 0.63
Marbling 0.85 0.8 0.43 0.63 0.65
Direct calving ease 0.6 0.69 0.68 0.45 0.52
Maternal calving ease 0.32 0.73 0.51 0.32 0.51

						 Jan. 2016, Vol. 6, No. 1	 35

initiative, capitalized by the World Brahman Federation, is advocating the
establishment of multi-country genomic evaluations.

Overcoming the Constraints to Achieving
Accurate Genomic Evaluations in Beef

Multi-breed genomic prediction models
Multi-breed genomic predictions could potentially be useful in ex-

ploiting information from multiple breeds in improving the accuracy of
genomic predictions. This may be especially true when the candidate
animals are either crossbred or composite animals. Multi-breed genomic
evaluations are, however, complex compared with single breed evalua-
tions because multi-breed datasets are characterized by a greater number
of haplotypes at any particular genomic location. Haplotypes are sets of
alleles at nearby loci that tend to be inherited together. Since the causal
mutations responsible for variation are not yet included on the currently
used SNP panels, difficulties exist in capturing the effects of the varia-
tion via the collective haplotype. Any breed may have several haplotypes,
some of which are associated with a favorable allele and others with un-
favorable alleles. Unrelated breeds do not share the same haplotypes, so
training on one breed is not typically informative for another breed. Pool-
ing breeds increases the number of haplotypes whose effects need to be
estimated. Accordingly, more data are needed in a multi-breed reference
population than for a single breed. Furthermore, SNP allele frequencies
vary between breeds, and this can create some challenges in constructing
genomic relationships for strategies that use this approach.

Exploitation of information from other populations
Although across-country multilateral genetic evaluations do not exist

for all traits in all beef breeds, international initiatives such as INTER-
BEEF (Vernot et al., 2007), BREEDPLAN (Graser et al., 2005), and the

Hereford Pan-American Cattle Evaluation do exist. Incorporating esti-
mated breeding values (EBVs) from another country within a multi-trait
genomic (or genetic) evaluation could aid in augmenting the accuracy of
genomic evaluations if the foreign animals were related to those in the
domestic population. Collation of data from multiple sources is, however,
not without its own complications such as differences in trait definitions,
differences in breed representation, and genotype by environment inter-
actions. de Haas et al. (2015) documented an improvement in accuracy
of genomic prediction for dry matter intake in Holstein-Friesian dairy
cow populations by exploiting phenotypic and genomic information from
other populations of Holstein-Friesian cows; the within-country accuracy
of genomic predictions when information from all eight countries was
included in the genomic predictions was 1.04 to 1.35 (median of 1.13)
that when only genomic information for the country itself was considered.
International genetic connectedness allowed estimation of genetic correla-
tions between countries; to aid in improving genetic connectedness in beef
populations, an initiative to share germplasm between countries would be
a prerequisite. This is particularly important for difficult-to-measure traits
where recording of such traits may be confined to small populations like
experimental research farms or nucleus herds.

Specialized phenotyping herds
Consideration should be given to development of specialized beef

herds that are financially incentivized to undertake accurate phenotyping
of genotyped animals but also to use certain semen to ensure strong con-
nectedness to their national beef population. Such systems already exist
in some countries such as the BINs in Australia (Johnston et al., 2012);
national performance test stations for feed intake and other performance
traits are also relatively commonplace (Crowley et al., 2010). The prin-
ciples for establishing such herds for the recording of difficult-to-measure
traits have been outlined in detail by Calus et al. (2013). The financial

value (i.e., incentive) of such phenotypes has
been described in detail by Gonzalez-Recio et
al. (2014). The size of the financial incentive is
a function of the value of the trait in the breed-
ing objective and the heritability of the trait
(Gonzalez-Recio et al., 2014); a strategy could
also be put in place to reward early adopters
since the marginal benefit of additional pheno-
types (and genotypes) declines as the number of
phenotypes (and genotypes) increases, all else
being equal (Daetwyler et al., 2008).

Lower-cost genotyping
technologies

Many genotyping platforms now exist (Berry
et al., 2013) to simultaneously generate sufficient
genomic information for imputation to higher
genotype density for use in genomic evaluations
while also providing genomic information for
parentage and breed verification or assignment.
These genotype platforms can also aid in the
monitoring of variants in major genes or genes
conferring lethal or congenital defects, as well
as quantifying the contribution of (genotyped)

Ampules of frozen bovine semen in liquid nitrogen canister (source: © 2008 Wikimedia.org/Uwemuell).

36 						 Animal Frontiers

ancestral genomes to that of the genotyped individual. The commonly re-
ferred to “SNP chips” have been, and continue to be, almost exclusively
used in the genotyping of large populations of cattle. Although the cost of
SNP chips is continuously declining, the potential still exists to reduce this
cost further. Developments in approaches for the procurement of biological
samples, as well as the extraction of DNA and the time required to under-
take the assay, could each contribute to cost reductions as could automation
of genomic predictions. Other genotyping technologies such as genotype-
by-sequencing (Nielsen et al., 2011) could potentially reduce genotyping
costs further. The value proposition is directly related to what the resulting
information will be used for and how accurate the genomic predictions are.
To our knowledge, no financial analysis exists to guide beef breeders on
how much they can afford to pay for a genotype.

Value-added genomic information
Many beef breeders are not overly concerned with measures of poly-

genic genetic merit (e.g., EPDs) per se. Nonetheless, many beef breeders
have a keen interest in other animal-related statistics, which can be gener-
ated from genomic information such as parentage verification or assign-
ment. Breeders are also generally interested in the genotype of an animal
to determine particular variants such as myostatin (Grobet et al., 1998)
or those resulting in congenital defects (e.g., Meyers et al., 2010). Other
potential genotype-derived information includes the breed composition of
the animal, which may be particularly useful in crossbreeding strategies,
or the contributions of individual ancestors to the genome of an animal.
Harnessing interest among breeders in such information, within the con-
text of a larger genotyping strategy to also generate genomic EPDs, could
be used as an approach to generate a large and relevant reference popula-
tion for the development of accurate genomic predictions.

Public good investment
The contribution of the global beef herd to food security and environ-

mental footprint has been well documented (Hume et al., 2011). The only
output in beef cow herds is the calf (and cull cow), thereby resulting in a high
environmental footprint per unit product (Wilkinson, 2011). Improving effi-
ciency of beef production, through exploitation of genomic technologies for
example, is therefore a public good. Such a proposal is already recognized in
Ireland where beef farmers were financially incentivized to genotype a selec-
tion of their commercial cows as a means of generating a genomic selection
reference population. Irish beef farmers are also financially incentivized to
retain genomically tested high-index females as herd replacements. The aim
of that initiative is to increase the efficiency of the national herd. A similar
publicly funded initiative has also begun in Scotland.

Opportunities for Beef Genomics

The economic and social importance of beef production globally ne-
cessitates an optimal breeding strategy to be put in place. The appropriate
exploitation of genomic information is key to achieving high accuracy of
selection, and thus, initiatives to achieve this simply must be embarked
on. The success achieved through international collaboration (mostly the
exchange of genotypes) in dairying cannot be ignored; the framework,
agreements, and logistics, therefore, already exist. Moreover, the skill sets
and knowledge of generating genomic predictions for different population
structures already exist, albeit they are constantly being improved. The
ever-declining cost of generating a genotype implies that cost should soon

no longer be a barrier to implementation. Developments in low-cost sen-
sors and associated information technology for the generation and capture
of phenotypes suggest that the necessary ingredients for the development
of genomic predictions in beef are indeed available.

Conclusions

Several factors have contributed to the slower development and uptake
of genomic evaluations in beef cattle relative to that achieved in dairy. With-
in-breed genomic evaluations are, however, either already in place or are
close to official implementation status. Nevertheless, several issues persist,
most notably access to phenotypes (both number of animals phenotyped
and range of phenotypes) from which to generate genomic predictions and
low-cost genotyping for widespread adoption of the genomic predictions.

Acknowledgments

The contributions of international colleagues (David Johnston,
AGBU; Kirsty Moore and Mike Coffey, SRUC; and Florence Phocas,
INRA) who provided information on the status of genomic evaluations
in their populations.

Literature Cited
Amer, P.R., G.C. Emmans, and G. Simm. 1997. Economic values for carcase traits

in UK commercial beef cattle. Livest. Prod. Sci. 51:267–281. doi:10.1016/S0301-
6226(97)00055-9.

Amer, P.R., G. Simm, M.G. Keane, M.G. Diskin, and B.W. Wickham., 2001. Breeding
objectives for beef cattle in Ireland. Livest. Prod. Sci. 67:223-239.

Banks, R.G. 2011. Progress in implementation of a beef information nucleus portfo-
lio in the Australian Beef industry. Proc. Australia Assoc. Anim. Breeding Genet.
19:399-402.

Berry, D.P., and J.F. Kearney. 2011. Imputation of genotypes from low-to high-density
genotyping platforms and implications for genomic selection. Animal. 5:1162–
1169. doi:10.1017/S1751731111000309.

Berry, D.P., F. Kearney, and B. Harris. 2009. Genomic selection in Ireland. In: Pro-
ceedings of the Interbull International Workshop : Genomic Information in Genetic
Evaluations, Uppsala, Sweden, 26-Jan-2009, Bulletin No. 39 : 29-34.

Berry, D.P., F.E. Madalena, A.R. Cromie, and P.R. Amer. 2006. Cumulative discounted
expressions of dairy and beef traits in cattle production systems. Livest Prod Sci
99:159-174.

Berry, D.P., M. McClure, S. Waters, R. Weld, P. Flynn, C.J. Creevey, A.R. Cromie, and
M.P. Mullen. 2013. Development of a custom genotyping panel for dairy and beef
cattle breeding and research. In: S. Athanasiadou, A.S. Chaudhry, M. Denwood, D.P.
Eckersall, J. Flockhart, D.A. Kenny, T. King, A. Mather, R.W. Mayes, D.M. Nash,
R.I. Richardson, J.A. Rooke, M.T. Rose, C. Rymer, K. Sinclair, M.A. Steel, S. Wa-
ters, B.T. Wolf, and A.R.G. Wylie, editors, Advances in Animal Biosciences, Vol.
4. Nottingham: Cambridge University Press; 249 10.1017/S2040470013000046 .

Calus, M.P.L., D.P. Berry, G. Banos, Y. de Haas, and R.F. Veerkamp. 2013. Genomic
selection: The option for new robustness traits? Adv. Anim. Biosci. 4: 618-625.

Carvalheiro, R., S.A. Boison, H.H.R. Neves, M. Sargolzaei, F.S. Schenkel, Y.T. Utsu-
nomiy, A.M. Pérez O’Brien, J. Sölkner, J.C. McEwan, C.P. Van Tassell, T.S. Son-
stegard, and J.F. Garcia. 2014. Accuracy of genotype imputation in Nelore cattle.
Genet. Sel. Evol. 46:69. doi:10.1186/s12711-014-0069-1.

Crowley, J.J., M. McGee, D.A. Kenny, D.H. Crews Jr, R.D. Evans and D.P. Berry,
2010. Phenotypic and genetic parameters for different measures of feed efficiency
in different breeds of Irish performance tested beef bulls. J. Anim. Sci 88:885-894.

Daetwyler, H.D., B. Villanueva, and J.A. Woolliams. 2008. Accuracy of predicting
the genetic risk of disease using a genome-wide approach. PLoS ONE 3:e3395.
doi:10.1371/journal.pone.0003395.

de Haas, Y., J.E. Pryce, M.P.L. Calus, E. Wall, D.P. Berry, P. Løvendahl, N. Kratten-
macher, F. Miglior, K. Weigel, D. Spurlock, K.A. Macdonald, B. Hulsegge, and
R.F. Veerkamp. 2015. Genomic prediction of dry matter intake in dairy cattle from

						 Jan. 2016, Vol. 6, No. 1	 37

http://dx.doi.org/10.1016/S0301-6226(97)00055-9
http://dx.doi.org/10.1016/S0301-6226(97)00055-9
http://dx.doi.org/10.1017/S1751731111000309
http://dx.doi.org/10.1186/s12711-014-0069-1
http://dx.doi.org/10.1371/journal.pone.0003395

an international data set consisting of research herds in Europe, North America and
Australasia. J. Dairy Sci. 98(9):6522-6534. doi: 10.3168/jds.2014-9257.

de Roos, A.P.W., B.J. Hayes, R.J. Spelman, and M.E. Goddard. 2008. Linkage disequi-
librium and persistence of phase in Holstein–Friesian, Jersey and Angus Cattle.
Genetics. 179:1503–1512. doi:10.1534/genetics.107.084301.

Garrick, D.J., J.F. Taylor, and R.L. Fernando. 2009. 2009 Deregressing estimated breed-
ing values and weighting information for genomic regression analyses. Genet. Sel.
Evol. 41:55. doi:10.1186/1297-9686-41-55.

Gonzalez-Recio, O., M.P. Coffey, and J.E. Pryce. 2014. On the value of the phenotypes
in the genomic era. J. Dairy Sci. 97:7905–7915. doi:10.3168/jds.2014-8125.

Graser, H.-U., B. Tier, D.J. Johnston, and S.A. Barwick. 2005. Genetic evaluation for the
beef industry in Australia. Aust. J. Exp. Agric. 45:913–921. doi:10.1071/EA05075.

Grobet, L., D. Poncelet, L.J. Royo, B. Brouwers, D. Pirottin, C. Michaux, F. Ménissier,
M. Zanotti, S. Dunner, and M. Georges. 1998. Molecular definition of an allelic
series of mutations disrupting the myostatin function and causing double-muscling
in cattle. Mamm. Genome. 9:210–213. doi:10.1007/s003359900727.

Hume, D.A., C.B.A. Whitelaw, and A.L. Archibald. 2011. The future of animal produc-
tion: Improving productivity and sustainability. J. Agric. Sci. 149(Suppl. S1):9-16.

Johnston, D., B. Tier, and H.-U. Graser. 2012. Beef cattle breeding in Australia: Oppor-
tunities and needs. Anim. Prod. Sci. 52:100–106. doi:10.1071/AN11116.

Kachman, S.D., M.L. Spangler, G.L. Bennett, K.J. Hanford, L.A. Kuehn, W.M. Snelling,
R.M. Thallman, M. Saatchi, D.J. Garrick, R.D. Schnabel, J.F. Taylor, and E.J. Pollak.
2013. Comparison of molecular breeding values based on within- and across-breed
training in beef cattle. Genet. Sel. Evol. 45:30. doi:10.1186/1297-9686-45-30.

McKay, S.D., R.D. Schnabel, B.M. Murdoch, L.K. Matukumalli, J. Aerts, W. Coppiet-
ers, D. Crews, E.D. Neto, C.A. Gill, C. Gao, H. Mannen, Z. Wang, C.P. Van Tas-
sell, J.L. Williams, J.F. Taylor, and S.S. Moore. 2008. An assessment of population
structure in eight breeds of cattle using a whole genome SNP panel. BMC Genet.
9:37. doi:10.1186/1471-2156-9-37.

McParland, S., J.F. Kearney, M. Rath, and D.P. Berry. 2007. Inbreeding trends and pedi-
gree analysis of Irish dairy and beef cattle populations. J. Anim. Sci. 85:322-331.

Neves, H.H.R., R. Carvalheiro, A.M. Pérez O’Brien, Y.T. Utsunomiya, A.S. Carmo,
F. Schenkel, J. Sölkner, J.C. McEwan, C.P. Van Tassell, J.B. Cole, M.V.B.G.
Silva, S.A. Queiroz, T.S. Sonstegard, and J.F. Garcia. 2014. 2014 Accuracy of
genomic predictions in Bos indicus (Nellore) cattle. Genet. Sel. Evol. 46:17.
doi:10.1186/1297-9686-46-17.

Nielsen, R., J.S. Paul, A. Albrechtsen, and Y.S. Song. 2011. Genotype and SNP calling
from next-generation sequencing data. Nat. Rev. Genet. 12:443–451. doi:10.1038/
nrg2986.

O’Mara, F.P. 2012. The role of grasslands in food security and climate change. Ann.
Bot. 110(6):1263. doi: 10.1093/aob/mcs209.

Purfield, D.C., D.G. Bradley, R.D. Evans, J.F. Kearney, and D.P. Berry. 2015. Genome-
wide association study for calving performance using high-density genotypes in
dairy and beef cattle. Genet. Sel. Evol. 47:47. doi:10.1186/s12711-015-0126-4.

Pszczola, M., T. Strabel, H.A. Mulder, and M.P.L. Calus. 2012. Reliability of direct
genomic values for animals with different relationships within and to the reference
population. J. Dairy Sci. 95:389–400. doi:10.3168/jds.2011-4338.

Meyers, S.N., T.G. McDaneld, S.L. Swist, B.M. Marron, D.J. Steffen, D. O’Toole, J.R.
O’Connell, J.E. Beever, T.S. Sonstegard, and T.P. Smith. 2010. A deletion muta-
tion in bovine SLC4A2 is associated with oesteopetrosis in red Angus cattle. BMC
Genomics. 11:337.

Saatchi, M., R.D. Schnabel, M.M. Rolf, J.F. Taylor and D.J. Garrick. 2012. Accuracy of
direct genomic breeding values for nationally evaluated traits in US Limousin and
Simmental beef cattle. Genet. Sel. Evol. 44:38.

Saatchi, M., J. Ward, and D.J. Garrick. 2013. Accuracies of direct genomic breeding
values in Hereford beef cattle using national or international training populations. J.
Anim. Sci. 91:1538–1551. doi:10.2527/jas.2012-5593.

Saatchi, M., M.C. McClure, S.D. McKay, M.M. Rolf, J. Kim, J.E. Decker, T.M. Taxis,
R.H. Chapple, H.R. Ramey, S.L. Northcutt, S. Bauck, B. Woodward, J.C.M. Dekkers,
R.L. Fernando, R.D. Schnabel, D.J. Garrick, and T.F. Taylor. 2011. Accuracies of ge-
nomic breeding values in American Angus beef cattle using K-means clustering for
cross-validation. Genet. Sel. Evol. 43:40. doi:10.1186/1297-9686-43-40.

Schaeffer, L.R. 1994. Multiple-country comparison of dairy sires. J. Dairy Sci. 77:
2671-2678.

USDA-FAS. 2015 Livestock and poultry: world markets and trade. http://apps.fas.usda.
gov/psdonline/circulars/livestock_poultry.pdf (Accessed 24 August 2015.)

Van Eenennaam, A.L., J. Li, R.M. Thallman, R.L. Quaas, M.E. Dikeman, C.A. Gill, D.E.
Franke, and M.G. Thomas. 2006. Validation of commercial DNA tests for quantita-
tive beef quality traits. J. Anim. Sci. 85:891–900. doi:10.2527/jas.2006-512.

Vernot, E., T. Pabiou, M.N. Fouilloux, M. Coffey, D. Laloe, J. Guerrier, A.R. Cromie,
L. Journaux, J. Flynn, and B.W. Wickham. 2007. Interbeef in practice: example of a
joint genetic evaluation between France, Ireland and United Kingdom for pure bred
Limousine weaning weights. Interbull Bulletin. 36: 41-48.

Weigel, K.A., P.C. Hoffman, W. Herring, and T.J. Lawlor. 2012. Potential gains in life-
time net merit from genomic testing of cows, heifers, and calves on commercial
dairy farms. J. Dairy Sci. 95:2215–2225. doi:10.3168/jds.2011-4877.

Wilkinson, J.M. 2011. Re-defining efficiency of feed use by livestock. Animal. 5:1014–
1022. doi:10.1017/S175173111100005X.

About the Authors
Donagh Berry is a principal investigator
in animal quantitative genetics at the semi-
state research, extension, and education
body Teagasc, Moorepark in Ireland. He
holds an adjunct professorship at Univer-
sity College Cork and a visiting professor-
ship in Livestock Computational Genom-
ics at SRUC, UK. He is responsible for the
development of genomic predictions in
dairy, beef, and sheep in Ireland as well as
research on novel phenotyping strategies,
national genetic evaluations, breeding ob-
jectives, and breeding schemes.

Correspondence: donagh.berry@teagasc.ie

Dorian Garrick holds the Lush endowed
Chair at Iowa State University. His broad
interests are in improving livestock popu-
lations by selection, but much of his re-
search is currently focused on developing
efficient, accurate, and unbiased methods
for predicting merit using genomic, pedi-
gree, and performance records. He works
closely with many of the North American
beef cattle breed associations in the de-
velopment and implementation of their
national evaluation systems to include ge-
nomic information.

Fernando Garcia is professor and re-
searcher at São Paulo State University—
UNESP in Araçatuba— Brazil. His major
interests are in understanding genomic
features of Bos indicus and its potential
consequences in adaptation to tropical
environment and how it can be used to
improve productivity in dairy and beef in-
dicine cattle. He works closely with com-
panies and institutions related to livestock
breeding and led the first steps towards
the implementation of genomic selection
in the Nellore beef breed. Currently, he is

interested in exploring functional aspects of genomics, using genome-wide
association, runs of homozigozity, and signatures of selection approaches.

38 						 Animal Frontiers

http://dx.doi.org/10.1534/genetics.107.084301
http://dx.doi.org/10.1186/1297-9686-41-55
http://dx.doi.org/10.3168/jds.2014-8125
http://dx.doi.org/10.1071/EA05075
http://dx.doi.org/10.1007/s003359900727
http://dx.doi.org/10.1071/AN11116
http://dx.doi.org/10.1186/1297-9686-45-30
http://dx.doi.org/10.1186/1471-2156-9-37
http://dx.doi.org/10.1186/1297-9686-46-17
http://dx.doi.org/10.1038/nrg2986
http://dx.doi.org/10.1038/nrg2986
http://dx.doi.org/10.1186/s12711-015-0126-4
http://dx.doi.org/10.3168/jds.2011-4338
http://dx.doi.org/10.2527/jas.2012-5593
http://dx.doi.org/10.1186/1297-9686-43-40
http://dx.doi.org/10.2527/jas.2006-512
http://dx.doi.org/10.3168/jds.2011-4877

