Gota Morota October 2023

CONTACT Information 368 Litton Reaves Hall 175 West Campus Drive Virginia Tech

Blacksburg, Virginia 24061 USA

E-mail: morota@vt.edu Phone: (540)-231-4732 WWW: morotalab.org

RESEARCH INTERESTS

I am a quantitative geneticist interested in incorporating statistics, machine learning, bioinformatics, and high-throughput phenotyping data to the study of animal and plant genetics in the omics era. The core line of my research is connecting the theory of statistical quantitative genetics to currently available molecular information. I am particularly interested in statistical methods for prediction of complex traits using whole-genome molecular markers. Because phenotypic data collection is paramount in quantitative genetics, I integrate phenomics into my research program to collect a wide range of phenotypes.

EDUCATION

University of Wisconsin-Madison, Madison, Wisconsin USA

Ph.D., Animal Sciences, August 2014

- Dissertation: "Whole-Genome Prediction of Complex Traits Using Kernel Methods"
- Advisor: Prof. Dr. Daniel Gianola
- Committee: Drs. Corinne D. Engelman, Guilherme J. M. Rosa, Grace Wahba, and Kent A. Weigel
- Available at UW-Madison Libraries

University of Wisconsin-Madison, Madison, Wisconsin USA

M.S., Dairy Science, December 2011

- Thesis: "Application of Bayesian and Sparse Network Models for Assessing Linkage Disequilibrium in Animals and Plants"
- Advisor: Prof. Dr. Daniel Gianola
- Committee: Drs. Guilherme J. M. Rosa and Kent A. Weigel

Obihiro University of Agriculture and Veterinary Medicine, Obihiro, Hokkaido Japan

B.S., Agricultural Science, March 2008

- Thesis: "Genetic Analysis of Threshold Traits by Simulation and Real Data"
- Advisor: Prof. Dr. Mitsuyoshi Suzuki

Professional Positions

School of Animal Sciences

Virginia Polytechnic Institute and State University, Blacksburg, Virginia USA

Associate Professor of Quantitative Genetics (with tenure)

08/2022 - Present

Principal Investigator

FTE: 70% Research & 30% Teaching

School of Animal Sciences (merger with the Department of Dairy Science)

Virginia Polytechnic Institute and State University, Blacksburg, Virginia USA

Assistant Professor of Quantitative Genetics

07/2022 - 08/2022

Principal Investigator

FTE: 70% Research & 30% Teaching

Department of Animal and Poultry Sciences

Virginia Polytechnic Institute and State University, Blacksburg, Virginia USA

Assistant Professor of Quantitative Genetics

08/2018 - 06/2022

Principal Investigator

FTE: 70% Research & 30% Teaching

Department of Animal Science

University of Nebraska-Lincoln, Lincoln, Nebraska USA

Assistant Professor of Theoretical Quantitative Genetics

08/2014 - 07/2018

Principal Investigator

FTE: 70% Research & 30% Teaching

Affiliated Positions

Virginia Polytechnic Institute and State University, Blacksburg, Virginia USA

• Translational Plant Sciences Center Faculty Member

03/2021 - Present

- Center for Advanced Innovation in Agriculture Affiliated Faculty Member 12/2020 Present
- The Fralin Life Science Institute Affiliated Faculty Member

3/2020 - Present

- Genetics, Bioinformatics, and Computational Biology Program Faculty Member 11/2019 -Present
- Translational Plant Sciences Program Faculty Member

3/2019 - 3/2021

VISITING & TEMPORARY POSITIONS

Department of Animal Science

University of Nebraska-Lincoln, Lincoln, Nebraska USA

Adjunct Professor

09/2018 - 12/2019

Laboratory of Biometry and Bioinformatics

Department of Agricultural and Environmental Biology

Graduate School of Agriculture and Life Science

The University of Tokyo, Bunkyo, Tokyo, Japan

JST-CREST International Visiting Research Fellow

Host: Dr. Hiroyoshi Iwata

09/2018 - 12/2018

Work Experience

Department of Animal Sciences

University of Wisconsin-Madison, Madison, Wisconsin USA

Graduate Research Assistant

06/2011 - 05/2014

Animal Genetics Research & Development Group

Zoetis, Inc., Kalamazoo, Michigan USA

Professional society memberships

- American Association for the Advancement of Science. 2023 Present
- American Dairy Science Association. 2020 Present
- Crop Science Society of America. 2019 Present
- American Statistical Association. 2018 Present
- Japanese Society of Breeding. 2018 Present
- Genetics Society of America. 2016 Present
- Japanese Society of Animal Science. 2016 Present
- American Society of Animal Science. 2014 Present
- International Biometric Society (ENAR). 2012 Present

AWARDS AND RECOGNITION

2022

• Industrial and Systems Engineering (ISE) Senior Symposium 2022 Advisory Board Award, Grado Department of Industrial and Systems Engineering, Virginia Tech

EDITORIAL ACTIVITIES

Section Editor

• Journal of Animal Science

October 2021 - Present

- Number of manuscripts handled: 2022 (36), 2021 (5)

Associate Editor

• Brazilian Journal of Biometrics

January 2023 - Present

- Number of manuscripts handled:
- BMC Genomics

January 2021 - Present

- Number of manuscripts handled: 2022 (0), 2021 (1)
- Frontiers in Animal Science

September 2020 - Present

Precision Livestock Farming specialty section

- Number of manuscripts handled: 2022 (0), 2021 (1), 2020 (0)

• BMC Genetics

September 2019 - December 2020

- Number of manuscripts handled: 2020 (3), 2019 (1)

Guest Associate Editor

• Frontiers in Genetics

July 2019 - December 2020

Livestock Genomics specialty section

Research Topic: High-throughput phenotyping in the genomic improvement of livestock

- Number of manuscripts handled: 2019 (1)

Overall Summary

• Total number of manuscripts handled as a section/associate editor per year: 2022 (36), 2021 (7), 2020 (3), 2019 (2)

Editorial Board

• Journal of Animal Science

July 2017 - July 2020

Ad Hoc Reviewer

- Number of manuscripts reviewed per journal (revised versions are not counted): Animal (2), Animal Genetics (5), Animal Production Science (3), Animal Science Journal (1), Bioinformatics (4), BMC Bioinformatics (3), BMC Genetics (6), BMC Genomics (3), BMC Genomic Data (1), BMC Plant Biology (1), Computers and Electronics in Agriculture (2), Crop Science (2), DNA Research (1), Euphytica (1), Functional & Integrative Genomics (1), Frontiers in Animal Science (2), Frontiers in Genetics (8), Frontiers in Plant Science (2), G3: Genes, Genomes, Genetics (4), Genetics (3), Genetics Selection Evolution (9), Heredity (3), Journal of Agricultural, Biological, and Environmental Statistics (1), Journal of Animal Breeding and Genetics (8), Journal of Animal Science (27), Journal of Animal Science and Biotechnology (3), Journal of Dairy Science (9), Journal of the Royal Statistical Society (1), Livestock Science (7), Meat Science (1), Nature Communications (1), New Phytologist (1), PeerJ (1), Plant Breeding (1), Plant Communications (1), PLOS ONE (6), Poultry Science (3), Rice Science (1), Scientia Agricola (3), Scientific Reports (2), Statistics in Medicine (1), Theoretical and Applied Genetics (10), The Crop Journal (1), Theoretical Population Biology (1), The Plant Genome (1), Translational Animal Science (1)
- Number of manuscripts reviewed per year (revised versions are not counted): 2022 (18), 2021 (28), 2020 (19), 2019 (27), 2018 (19), 2017 (20), 2016 (10), 2015 (10), 2014 (6), 2013 (1), 2012 (1)

Preprints

- 3. Suela MM, Azevedo CF, Nascimento ACC, <u>Morota G</u>, Lopes da Silva F, and Nascimento M. Structural equation models to interpret multi-trait genome-wide association studies for morphological and productive traits in Soybean [Glycine max (L.) Merr.]. Research Square. doi: 10.21203/rs.3.rs-3263776/v1
- 2. Wang J, Hu Y, Xiang L, <u>Morota G</u>, Brooks SA, Wickens CL Miller-Cushon EK, and Yu H. Technical note: ShinyAnimalCV: open-source cloud-based web application for object detection, segmentation, and three-dimensional visualization of animals using computer vision. arXiv. doi: 10.48550/arXiv.2307.14487
- Silva CM, Mezzomo, HC, Ribeiro JPO, Signorini VS, Lima GW, Torres Vieira EF, Portes MF, <u>Morota G</u>, Corredo LP, and Nardino M. Insights on multi-spectral vegetation indices derived from UAV-based high-throughput phenotyping for indirect selection in tropical wheat breeding. Research Square. doi: 10.21203/rs.3.rs-3111326/v1

PUBLICATIONS

	First/Senior/Corresponding author	Co-author	Total
Book chapters	1	0	1
Editorials	0	1	1
Peer-reviewed research journal articles	36	33	69
Peer-reviewed review journal articles	3	2	5
Peer-reviewed conference proceedings	1	7	8
Outreach publications	0	1	1
Total	41	44	85

Table 1: Summary of my publications

BOOK CHAPTERS

2022

1. <u>Morota G</u>, Jarquin D, Campbell MT, and Iwata H. 2022. Statistical methods for the quantitative genetic analysis of high-throughput phenotyping data. *In High Throughput Plant Phenotyping: Methods and Protocols.* Molecular Biology Series, Springer, New York. **2539**:269-296. doi: 10.1007/978-1-0716-2537-8_21

EDITORIALS

2021

1. Silva FF, Morota G, and Rosa GJM. 2021. Editorial: High-throughput phenotyping in the genomic improvement of livestock. Frontiers in Genetics. 12:707343. doi: 10.3389/fgene.2021.707343

PEER-REVIEWED RESEARCH JOURNAL ARTICLES

- **69.** Bi Y, Campos LM, Wang J, Yu H, Hanigan MD, and <u>Morota G</u>. 2023. Depth video data-enabled predictions of longitudinal dairy cow body weight using thresholding and Mask R-CNN algorithms. *Smart Agricultural Technology*. **6**:100352. doi: 10.1016/j.atech.2023.100352
- 68. Suela MM, Azevedo CF, Nascimento ACC, Momen M, Caixeta ET, Morota G, and Nascimento M. 2023. Genome-wide association study for morphological, physiological, and productive traits in Coffea arabica using structural equation models. Tree Genetics and Genomes. 19:23. doi: 10.1007/s11295-023-01597-8
- 67. Baba T, Morota G, Kawakami J, Goto Y, Oka T, Masuda Y, Brito LF, Cockrum RR, and Kawahara T. 2023. Longitudinal genome-wide association analysis using a single-step random regression model for height in Japanese Holstein cattle. *JDS Communications.* 4:363-368. doi: 10.3168/jdsc2022-0347
- **66.** Yassue RM, Galli G, Chen CJ, Fritsche-Neto R, and <u>Morota G</u>. Genome-wide association analysis of hyperspectral reflectance data to dissect the genetic architecture of growth-related

- traits in maize under plant growth-promoting bacteria inoculation. *Plant Direct.* **7**:e492. doi: 10.1002/pld3.492
- 65. Bi Y, Yassue RM, Paul P, Dhatt BK, Sandhu J, Do PT, Walia H, Obata T, and Morota G. 2023. Evaluating metabolic and genomic data for predicting grain traits under high night temperature stress in rice. G3: Genes, Genomes, Genetics. 13:5. doi: 10.1093/g3journal/jkad052
- **64.** Sabag I, Bi Y, Peleg Z, and <u>Morota G</u>. 2023. Multi-environment analysis enhances genomic prediction accuracy of agronomic traits in sesame. *Frontiers in Genetics*. **14**:1108416. doi: 10.3389/fgene.2023.1108416
- 63. Wang Z, Yu D, Morota G, Dhakal K, Singer W, Lord N, Huang H, Chen P, Mozzoni L, Li S, and Zhang B. 2023. Genome-wide association analysis of sucrose and alanine contents in edamame bean. Frontiers in Plant Science. 13:1086007. doi: 10.3389/fpls.2022.1086007
- 62. Kadlec R, Indest S, Castro K, Waqar S, Campos LM, Amorim ST, Bi Y, Hanigan MD, and Morota G. 2023. Automated acquisition of top-view dairy cow depth image data using an RGB-D sensor camera. Translational Animal Science. 6:1-6. doi: 10.1093/tas/txac163
- **61**. Yassue RM, Galli G, Fritsche-Neto R, and <u>Morota G</u>. 2023. Classification of plant growth-promoting bacteria inoculation status and prediction of growth-related traits in tropical maize using hyperspectral image and genomic data. *Crop Science*. **63**:88-100. doi: 10.1002/csc2.20836
- 60. de Novais FJ, Yu H, Cesar ASM, Momen M, Poleti MD, Petry B, Mourão GB, de Almeida Regitano LC, <u>Morota G</u>, and Coutinho LL. 2022. Multi-omic data integration for the study of production, carcass, and meat quality traits in Nellore cattle. *Frontiers in Genetics*. 13:948240. doi: 10.3389/fgene.2022.948240
- 59. Chandaran AK, Sandhu J, Irvin L, Paul P, Hussain W, Gao T, Staswick P, Yu H, Morota G, and Walia H. 2022. Rice Chalky Grain 5 regulates natural variation for grain quality under heat stress. Frontiers in Plant Science. 13:1026472. doi: 10.3389/fpls.2022.1026472
- 58. Alghamdi S, Zhao Z, Ha DS, <u>Morota G</u>, and Ha SS. 2022. Improved pig behavior analysis by optimizing window sizes for individual behaviors on acceleration and angular velocity data. *Journal of Animal Science.* 100:1–9. doi: 10.1093/jas/skac293
- **57**. Murphy MD, Fernandes SB, <u>Morota G</u>, and Lipka AE. 2022. Assessment of two statistical approaches for variance genome-wide association studies in plants. *Heredity*. **129**:93–102. doi: 10.1038/s41437-022-00541-1
- 56. Notter DR, Heidaritabar M, Burke JM, Shirali M, Murdoch BM, Morgan JLM, Morota G, Sonstegard TS, Becker GM, Spangler GL, MacNeil MD, and Miller JE. 2022. Single nucleotide polymorphism effects on lamb fecal egg count estimated breeding values in progeny-tested Katahdin sires. Frontiers in Genetics. 13:866176. doi: 10.3389/fgene.2022.866176
- 55. Qu J, Morota G, and Cheng H. 2022. A Bayesian random regression method using mixture priors for genome-enabled analysis of time-series high-throughput phenotyping data. *The Plant Genome.* 15:e20228. 10.1002/tpg2.20228
- **54.** Chen CJ, <u>Morota G</u>, Lee K, Zhang Z, and Cheng H. 2022. VTag: a semi-supervised pipeline for tracking pig activity with a single top-view camera. *Journal of Animal Science*. **100**1–10. doi: 10.1093/jas/skac147

- 53. Yassue RM, Galli G, Borsato Junior R, Cheng H, <u>Morota G</u>, and Fritsche-Neto R. 2022. A low-cost greenhouse-based high-throughput phenotyping platform for genetic studies: A case study in maize under inoculation with plant growth-promoting bacteria. *The Plant Phenome Journal*. 5:e20043. doi: 10.1002/ppj2.20043
- **52**. Amorim ST, Tsuyuzaki K, Nikaido I, and <u>Morota G</u>. 2022. Improved MeSH analysis software tools for farm animals. *Animal Genetics*. **53**:171-172. doi: 10.1111/age.13159
- 51. Sabag I, Morota G, and Peleg Z. 2021. Genome-wide association analysis uncovers the genetic architecture of tradeoff between flowering date and yield components in sesame. *BMC Plant Biology.* 21:549. doi: 10.1186/s12870-021-03328-4
- 50. Mota LFM, Pegolo S, Baba T, <u>Morota G</u>, Peñagaricano F, Bittante G, and Cecchinato A. 2021. Comparison of single-breed and multi-breed training population for infrared predictions of novel phenotypes in Holstein cows. *Animals.* 11:1993. doi: 10.3390/ani11071993
- 49. Mota LFM, Pegolo S, Baba T, Peñagaricano F, Morota G, Bittante G, and Cecchinato A. 2021. Evaluating the performance of machine learning and variable selection methods for predicting difficult-to-measure traits in Holstein dairy cattle using milk infrared spectral data. Journal of Dairy Science. 104:8107-8121. doi: 10.3168/jds.2020-19861
- 48. Baba T, Pegolo S, Mota LFM, Peñagaricano F, Bittante G, Cecchinato A, and <u>Morota G</u>. 2021. Integrating genomic and infrared spectral data improves the prediction of milk proteins in dairy cattle. *Genetics Selection Evolution*. 53:29. doi: 10.1186/s12711-021-00620-7
- 47. Gonçalves MTV, <u>Morota G</u>, Almeida Costa PM, Vidigal PMP, Barbosa MHP, and Peternelli LA. 2021. Near-infrared spectroscopy outperforms genomics for predicting sugarcane feedstock quality traits. *PLOS ONE.* **16**(3): e0236853. doi: 10.1371/journal.pone.0236853
- **46**. Yu H and Morota G. 2021. GCA: An R package for genetic connectedness analysis using pedigree and genomic data. *BMC Genomics*. **22**:119. doi: 10.1186/s12864-021-07414-7
- **45**. Yu H, Lee K, and <u>Morota G</u>. 2021. Forecasting dynamic body weight of non-restrained pigs from images using an RGB-D sensor camera. *Translational Animal Science*. **5**:1-9. doi: 10.1093/tas/txab006
- 44. Pegolo S, Yu H, <u>Morota G</u>, Bisutti V, Rosa GJM, Bittante G, and Cecchinato A. 2021. Structural equation modelling for unravelling the multivariate genomic architecture of milk proteins in dairy cattle. *Journal of Dairy Science*. 104:5705-5718. doi: 10.3168/jds.2020-18321
- **43**. Zhu F, Paul P, Hussain W, Wallman K, Dhatt BK, Sandhu J, Irvin L, <u>Morota G</u>, Yu H, and Walia H. 2021. SeedExtractor: an open-source GUI for seed image analysis. *Frontiers in Plant Science*. **11**:581546. doi: 10.3389/fpls.2020.581546
- **42**. Momen M, Bhatta M, Hussain W, Yu H, and <u>Morota G</u>. 2021. Modeling multiple phenotypes in wheat using data-driven genomic exploratory factor analysis and Bayesian network learning. *Plant Direct.* **5**:e00304. doi: 10.1002/pld3.304
- 41. Dhatt B, Paul P, Sandhu J, Hussain W, Irvin L, Zhu F, Adviento-Borbe M, Lorence A, Staswick P, Yu H, <u>Morota G</u>, and Walia H. 2021. Allelic variation in rice *Fertilization independent endosperm 1* contributes to grain width under high night temperature stress. *New Phytologist.* 229:335-350. doi: 10.1111/nph.16897

- **40**. Wang Z, Chapman D, <u>Morota G</u>, and Cheng H. 2020. A Multiple-trait Bayesian variable selection regression method for integrating phenotypic causal networks in genome-wide association studies. *G3: Genes, Genomes, Genetics.* **10**:4439-4448. doi: 10.1534/g3.120.401618
- 39. Amorim ST, Yu H, Momen M, de Albuquerque, LG, Pereira, ASC, Baldi F, and Morota G. 2020. An assessment of genomic connectedness measures in Nellore cattle. *Journal of Animal Science*. 98:1-12. doi: 10.1093/jas/skaa289
- 38. Campbell MT, Grondin A, Walia H, and <u>Morota G</u>. 2020. Leveraging genome-enabled growth models to study shoot growth responses to water deficit in rice (*Oryza sativa*). *Journal of Experimental Botany*. 71:5669-5679. doi: 10.1093/jxb/eraa280
- 37. Yu H, <u>Morota G</u>, Celestino Jr. EF, Dahlen CR, Wagner SA, Riley DG, and Hulsman Hanna LL. 2020. Deciphering cattle temperament measures derived from a four-platform standing scale using genetic factor analytic modeling. *Frontiers in Genetics.* 11:599. doi: 10.3389/fgene.2020.00599
- **36.** Pegolo S, Momen M, <u>Morota G</u>, Rosa GJM, Gianola G, Bittante G, and Cecchinato A. 2020. Structural equation modeling for investigating multi-trait genetic architecture of udder health in dairy cattle. *Scientific Reports.* **10**:7751. doi: 10.1038/s41598-020-64575-3.
- 35. Roudbar MA, Mohammadabadi MR, Mehrgardi AA, Abdollahi-Arpanahi R, Momen M, Morota G, Lopes FB, Gianola D, and Rosa GJM. 2020. Integration of single nucleotide variants and wholegenome DNA methylation profiles for classification of rheumatoid arthritis cases from controls. *Heredity*. 124:658-674. doi: 10.1038/s41437-020-0301-4
- **34.** Hussain W, Campbell MT, Jarquin D, Walia H, and <u>Morota G</u>. 2020. Variance heterogeneity genome-wide mapping for cadmium in bread wheat reveals novel genomic loci and epistatic interactions. *The Plant Genome*. **13**:e20011. doi: 10.1002/tpg2.20011
- **33**. Baba T, Momen M, Campbell, MT, Walia H, and <u>Morota G</u>. 2020. Multi-trait random regression models increase genomic prediction accuracy for a temporal physiological trait derived from high-throughput phenotyping. *PLOS ONE*. **15**(2):e0228118. doi: 10.1371/journal.pone.0228118
- 32. Paul P, Dhatt B, Sandhu J, Hussain W, Irvin L, <u>Morota G</u>, Staswick P, and Walia H. 2020. Divergent phenotypic response of rice accessions to transient heat stress during early seed development. *Plant Direct.* 4:1-13. doi: 10.1002/pld3.196
- 31. Momen M, Campbell MT, Walia H, and <u>Morota G</u>. 2019. Utilizing trait networks and structural equation models as tools to interpret multi-trait genome-wide association studies. *Plant Methods*. 15:107. doi: 10.1186/s13007-019-0493-x
- **30**. Momen M, Campbell MT, Walia H, and <u>Morota G</u>. 2019. Predicting longitudinal traits derived from high-throughput phenomics in contrasting environments using genomic Legendre polynomials and B-splines. *G3*: *Genes, Genomes, Genetics.* **9**:3369-3380. doi: 10.1534/g3.119.400346
- 29. Yu H, Campbell MT, Zhang Q, Walia H, and <u>Morota G</u>. 2019. Genomic Bayesian confirmatory factor analysis and Bayesian network to characterize a wide spectrum of rice phenotypes. *G3: Genes, Genomes, Genetics.* 9:1975-1986. doi: 10.1534/g3.119.400154
- Campbell MT, Momen M, Walia H, and <u>Morota G</u>. 2019. Leveraging breeding values obtained from random regression models for genetic inference of longitudinal traits. *The Plant Genome*. 12:180075. doi: 10.3835/plantgenome2018.10.0075

- 27. Hussain W, Campbell MT, Walia H, and <u>Morota G</u>. 2018. ShinyAIM: Shiny-based application of interactive Manhattan plots for longitudinal genome-wide association studies. *Plant Direct*. 2:1-4. doi: 10.1002/pld3.91
- 26. Momen M, Mehrgardi AA, Roudbar MA, Kranis A, Pinto RM, Valente BD, Morota G, Rosa GJM, and Gianola D. 2018. Including phenotypic causal networks in genome-wide association studies using mixed effects structural equation models. Frontiers in Genetics. 9:455. doi: 10.3389/fgene.2018.00455
- 25. Momen M and Morota G. 2018. Quantifying genomic connectedness and prediction accuracy from additive and non-additive gene actions. *Genetics Selection Evolution*. **50**:45. doi: 10.1186/s12711-018-0415-9
- 24. Yu H, Spangler ML, Lewis RM, and <u>Morota G</u>. 2018. Do stronger measures of genomic connectedness enhance prediction accuracies across management units? *Journal of Animal Science*. 96:4490-4500. doi: 10.1093/jas/sky316
- Momen M, Mehrgardi AA, Sheikhy ASA, Kranis A, Tusell L, Morota G, Rosa GJM, and Gianola D. 2018. Predictive ability of genome-assisted statistical models under various forms of gene action. Scientific Reports. 8:12309. doi: 10.1038/s41598-018-30089-2
- 22. Campbell MT, Walia H, and <u>Morota G</u>. 2018. Utilizing random regression models for genomic prediction of a longitudinal trait derived from high-throughput phenotyping. *Plant Direct.* 2:1-11. doi: 10.1002/pld3.80
- 21. Alvarenga AB, Rovadoscki GA, Petrini J, Coutinho LL, Morota G, Spangler ML, Pinto LFB, Carvalho GGP, and Mourão GB. 2018. Linkage disequilibrium in Brazilian Santa Inês breed, Ovis aries. Scientific Reports. 8:8851. doi: 10.1038/s41598-018-27259-7
- 20. Rovadoscki GA, Pertille SFN, Alvarenga AB, Cesar ASM, Pértille F, Petrini J, Franzo V, Soares WVB, Morota G, Spangler ML, Pinto LFB, de Carvalho GGP, Lanna DPD, Coutinho LL, and Mourão GB. 2018. Estimates of genomic heritability and genome-wide association study for fatty acids profile in Santa Inês sheep. BMC Genomics. 19:375. doi: 10.1186/s12864-018-4777-8
- 19. He J, Xu J, Wu XL, Bauck S, Lee J, Morota G, Kachman SD, and Spangler ML. 2018. Comparing strategies for selection of low-density SNPs for imputation-mediated genomic prediction in U.S. Holsteins. Genetica. 146:137-149. doi: 10.1007/s10709-017-0004-9
- 18. Morota G. 2017. ShinyGPAS: Interactive genomic prediction accuracy simulator based on deterministic formulas. Genetics Selection Evolution. 49:91. doi: 10.1186/s12711-017-0368-4
- 17. Abdollahi-Arpanahi R, <u>Morota G</u>, and Peñagaricano F. 2017. Predicting bull fertility using genomic data and biological information. *Journal of Dairy Science*. 100:9656-9666. doi: 10.3168/jds.2017-13288
- **16.** Yu H, Spangler ML, Lewis RM, and <u>Morota G</u>. 2017. Genomic relatedness strengthens genetic connectedness across management units. *G3: Genes, Genomes, Genetics.* **10**:3543-3556. doi: 10.1534/g3.117.300151
- 15. Beissinger TM and Morota G. 2017. Medical subject heading (MeSH) annotations illuminate maize genetics and evolution. *Plant Methods.* 13:8. doi: 10.1186/s13007-017-0159-5

- 14. <u>Morota G</u>, Beissinger TM, and Peñagaricano F. 2016. MeSH-informed enrichment analysis and MeSH-guided semantic similarity among functional terms and gene products in chicken. *G3: Genes, Genomes, Genetics.* **6**:2447-2453. doi: 10.1534/g3.116.031096
- 13. Abdollahi-Arpanahi R, <u>Morota G</u>, Valente BD, Kranis A, Rosa GJM, and Gianola D. 2016. Differential contribution of genomic regions to marked genetic variation and prediction of quantitative traits in broiler chickens. *Genetics Selection Evolution*. 48:10. doi: 10.1186/s12711-016-0187-z
- 12. Hu Y, Morota G, Rosa GJM, and Gianola D. 2015. Prediction of plant height in Arabidopsis thaliana from DNA methylation data. Genetics. 201:779-793. doi: 10.1534/genetics.115.177204
- 11. Valente BD, <u>Morota G</u>, Peñagaricano F, Gianola D, Weigel KA, and Rosa GJM. 2015. The causal meaning of genomic predictors and how it affects construction and comparison of genome-enabled selection models. *Genetics*. 200:483-494. doi: 10.1534/genetics.114.169490
- Morota G, Peñagaricano F, Petersen JL, Ciobanu DC, Tsuyuzaki K, and Nikaido I. 2015. An application of MeSH enrichment analysis in livestock. *Animal Genetics*. 46:381-387. doi: 10.1111/age.12307
- Abdollahi-Arpanahi R, <u>Morota G</u>, Valente BD, Kranis A, Rosa GJM, and Gianola D. 2015. Assessment of bagging GBLUP for whole-genome prediction of broiler chicken traits. *Journal of Animal Breeding and Genetics*. 132:218-228. doi: 10.1111/jbg.12131
- 8. Tsuyuzaki K, <u>Morota G</u>, Ishii M, Nakazato T, Miyazaki S, and Nikaido I. 2015. MeSH ORA framework: R/Bioconductor packages to support MeSH over-representation analysis. *BMC Bioinformatics*. **16**:45. doi: 10.1186/s12859-015-0453-z
- Morota G, Boddhireddy P, Vukasinovic N, Gianola D, and DeNise S. 2014. Kernel-based variance components estimation and whole-genome prediction of pre-corrected phenotypes and progeny tests for dairy cow health traits. Frontiers in Genetics. 5:56. doi: 10.3389/fgene.2014.00056
- 6. <u>Morota G</u>, Abdollahi-Arpanahi R, Kranis A, and Gianola D. 2014. Genome-enabled prediction of broiler traits in chickens using genomic annotation. *BMC Genomics*. **15**:109. doi: 10.1186/1471-2164-15-109
- 5. Abdollahi-Arpanahi R, Pakdel A, Nejati-Javaremi A, Moradi-Shahrbabak M, <u>Morota G</u>, Valente BD, Kranis A, Rosa GJM, and Gianola D. 2014. Dissection of additive genetic variability for quantitative traits in chickens using SNP markers. *Journal of Animal Breeding and Genetics*. 131:183-193. doi: 10.1111/jbg.12079
- 4. Abdollahi-Arpanahi R, Nejati-Javaremi A, Pakdel A, Moradi-Shahrbabak M, <u>Morota G</u>, Valente BD, Kranis A, Rosa GJM, and Gianola D. 2014. Effect of allele frequencies, effect sizes and number of markers on prediction of quantitative traits in chickens. *Journal of Animal Breeding and Genetics.* 131:123-133. doi: 10.1111/jbg.12075
- 3. <u>Morota G</u>, Koyama M, Rosa GJM, Weigel KA, and Gianola D. 2013. Predicting complex traits using a diffusion kernel on genetic markers with an application to dairy cattle and wheat data. *Genetics Selection Evolution*. **45**:17. doi: 10.1186/1297-9686-45-17
- 2. <u>Morota G</u> and Gianola D. 2013. Evaluation of linkage disequilibrium in wheat with an L1 regularized sparse Markov network. *Theoretical and Applied Genetics*. **126**:1991-2002. doi:

2014

10.1007/s00122-013-2112-y

2012

 Morota G, Valente BD, Rosa GJM, Weigel KA, and Gianola D. 2012. An assessment of linkage disequilibrium in Holstein cattle using a Bayesian network. *Journal of Animal Breeding and Genetics*. 129:474-487. doi: 10.1111/jbg.12002

PEER-REVIEWED REVIEW JOURNAL ARTICLES

2023

- 5. Habimana V, Nguluma AS, Nziku ZC, Ekine-Dzivenu CC, Morota G, Mrode R, and Chenyambuga SW. Heat stress effects on milk yield traits and metabolites and mitigation strategies for dairy cattle breeds reared in tropical and sub-tropical countries. Frontiers in Veterinary Science. 10:1121499. doi: 10.3389/fvets.2023.1121499
- 4. Habimana V, Ekine-Dzivenu C, Nguluma AS, Nziku ZC, <u>Morota G</u>, Chenyambuga SW, and Mrode R. 2023. Genes and models for estimating genetic parameters for heat tolerance in dairy cattle. *Frontiers in Genetics*. 14:1127175. doi: 10.3389/fgene.2023.1127175

2021

3. <u>Morota G</u>, Cheng H, Cook D, and Tanaka E. 2021. ASAS-NANP SYMPOSIUM: Prospects for interactive and dynamic graphics in the era of data-rich animal science. *Journal of Animal Science*. **99**:1-17. doi: 10.1093/jas/skaa402

2016

2. Morota G, Ventura RV, Silva FF, Koyama M, and Fernando SC. 2018. BIG DATA ANALYTICS AND PRECISION ANIMAL AGRICULTURE SYMPOSIUM: Machine learning and data mining advance predictive big data analysis in precision animal agriculture. Journal of Animal Science. 96:1540-1550. doi: 10.1093/jas/sky014

2014

1. <u>Morota G</u> and Gianola D. 2014. Kernel-based whole-genome prediction of complex traits: a review. *Frontiers in Genetics*. **5**:363. doi: 10.3389/fgene.2014.00363

PEER-REVIEWED CONFERENCE PROCEEDINGS

2022

8. Chen CJ, <u>Morota G</u>, and Cheng H. 2022. VTag: automatic pipeline to annotate video data for pig phenomics studies. In: *Proceedings*, 12th World Congress of Genetics Applied to Livestock Production. 12:545-548. Rotterdam, The Netherlands. July 3-8. doi: 10.3920/978-90-8686-940-4_124

2019

Atagi Y, <u>Morota G</u>, Onogi A, Osawa T, Yasumori T, Adachi K, Yamaguchi S, Aihara M, Goto H, Togashi K, and Iwata H. 2019. Consideration of heat stress in multiple lactation test-day models for dairy production traits. *Interbull Bulletin*. 55:81-87. HTML

2018

6. Yu H, Spangler ML, Lewis RM, and <u>Morota G</u>. 2018. Stronger measures of genomic connectedness enhance prediction accuracies across management units. In: *Proceedings*, 11th World Congress of Genetics Applied to Livestock Production. 11:406. Auckland, New Zealand. February 11-16. PDF

- 5. Abdollahi-Arpanahi R, Morota G, and Penagaricano F. Predicting bull fertility using biologically informed genomic models. In: Proceedings, 11th World Congress of Genetics Applied to Livestock Production. 11:683. Auckland, New Zealand. February 11-16. PDF
- 4. Mamani GC, Santana BF, Oliveira Junior GA, Mattos E, Ventura RV, Eler JP, Morota G, and Ferraz JBS. In: Proceedings, 11th World Congress of Genetics Applied to Livestock Production. 11:855. Auckland, New Zealand. February 11-16. PDF
- 2014 3. Gianola D, Morota G, and Crossa J. 2014. Genome-enabled Prediction of Complex Traits with Kernel Methods: What Have We Learned? In: Proceedings, 10th World Congress of Genetics Applied to Livestock Production. Vancouver, BC, Canada. August 17-22. PDF
 - 2. Valente BD, Morota G, Rosa GJM, Gianola D, and Weigel KA. 2014. Causal meaning of genomic predictors: Implication on genome-enabled selection modeling. In: Proceedings, 10th World Congress of Genetics Applied to Livestock Production. Vancouver, BC, Canada. August 17-22. PDF
 - 1. Bueno Filho JS*, Morota G*, Tran Q, Maenner MJ, Vera-Cala LM, Engelman CD, and Meyers KJ. 2011. Analysis of human mini-exome sequencing data from Genetic & Analysis Workshop 17 using a Bayesian hierarchical mixture model. In: BMC Proceedings. 5(Suppl 9):S93. doi: 10.1186/1753-6561-5-S9-S93. *equal contribution.
- 1. Morota G and Ha SS. 2023. Pig monitoring is feasible. Using wireless sensor nodes and machine PUBLICATIONS learning. National Hog Farmer. url: https://informamarkets.turtl.co/story/national-hog-farmermarchapril-2023/page/3
 - 2. Vidigal PMP, Momen M, Costa PMA, Barbosa MHP, Morota G, and Peternelli LA. Regional genomic heritability mapping for agronomic traits in sugarcane. bioRxiv. doi: 10.1101/2020.04.16.045310
 - 1. Campbell MT, Yu H, Momen M, and Morota G. Examining the relationships between phenotypic plasticity and local environments with genomic structural equation models. bioRxiv. doi: 10.1101/2019.12.11.873257
- Invited Presentations 20 domestic and 19 international
 - 39. Animal data science applied to digital data. Smithfield Premium Genetics. Rose Hill, NC. August 14. 2023.
 - 38. Quantitative genetic analysis of metabolites in rice. Emerging statistical approaches to improve the development of cultivars. The 6th International Conference on Econometrics and Statistics (EcoSta 2023). Waseda University, Tokyo, Japan. August 1-3. 2023.

OUTREACH

BIORXIVED MANUSCRIPTS

- **37**. Data science in precision livestock farming. Symposium on spaced-based effective production for beef. Online. February 22. 2023.
- **36.** Data science and high-throughput phenotyping in animal science. Symposium on the role of technology and breeding for the future of animal agriculture. The 23rd Japanese Society of Animal Breeding and Genetics Meeting. Online. November 27. 2022.
- 35. Machine learning-enabled pig activity monitoring. Session 3: Enhance rigor and reproducibility in animal research by managing extrinsic factors (nonhuman primates/swine). NIH/ORIP workshop. Online. September 30. 2022.
- 34. How can artificial intelligence accelerate phenotyping efforts in animal breeding? Animal Breeding and Genetics Symposium I: New Insights on Artificial Intelligence Applied to Precision Animal Breeding. ASAS-CSAS Annual Meeting. Oklahoma City Convention Center, Oklahoma City, OK. June 26-30. 2022.
- 33. Genome-enabled analysis of time-series high-throughput phenotyping data. Emerging statistical approaches to improve the development of cultivars session. The 5th International Conference on Econometrics and Statistics (EcoSta 2022). Online. June 4-6. 2022.
- 32. Statistical methods for quantitative genetic analysis of image-derived traits from high-throughput phenotyping. Center for Mathematics and Applications, NOVA School of Science and Technology. NOVA University Lisbon, Caparica, Portugal. October 27. 2021.
- **31**. High-throughput phenotyping driven quantitative genetics. Centre for Genetic Improvement of Livestock Seminar. Department of Animal Biosciences. University of Guelph. Online. September 17. 2021.
- **30**. High-throughput phenotyping and precision agriculture in animals and plants. Current Topics in Genomics Seminar. Department of Animal Sciences. Purdue University. Online. October 20. 2020.
- 29. Statistical methods for quantitative genetic analysis of longitudinal traits derived from high-throughput plant phenotyping. Crop Science Seminar. Department of Crop Sciences. University of Illinois Urbana-Champaign. Online. September 17. 2020.
- 28. Statistical graphics and interactive visualization in animal science. Mathematical Modeling in Animal Nutrition: Training the Future Generation in Data and Predictive Analytics for a Sustainable Development. NANP Symposium. ASAS Annual Meeting Pre-Conference. Online. July 19. 2020.
- 27. Interactive visualization for animal and plant breeding. Invited Session: Interactive visualization for effective decision-making in agricultural sciences. The 30th International Biometric Conference (2020IBC). Seoul, South Korea. July 5-10. 2020. Canceled due to COVID-19.
- 26. Variance heterogeneity genome-wide mapping for cadmium in bread wheat reveals novel genomic loci and epistatic interactions. Plant Molecular Breeding Workshop. The Plant and Animal Genome XXVIII Conference. Town and Country Hotel, San Diego, CA. January 11-15. 2020.
- 25. Do structural equation models advance multi-trait genome-wide association analysis? Special Seminar. Bioscience and Biotechnology Center, Nagoya University, Nagoya, Japan. October 25.

2021

- 24. Variance heterogeneity association analysis in wheat reveals novel genomic loci and epistatic interactions. Symposium on Statistical and Data Scientific Methods for Omics-data Analysis in Agricultural and Life Sciences. TKP Ochanomizu Conference Center, Tokyo, Japan. October 15. 2019.
- 23. Statistical methods for quantitative genetic analysis of high-throughput phenotyping data. University of Florida Genetics Institute Seminar. University of Florida, Gainesville, FL. October 10. 2019.
- 22. Big data statistical techniques applied to precision animal nutrition and production. The 6th EAAP International Symposium on Energy and Protein Metabolism and Nutrition. Ouro Minas Palace Hotel, Belo Horizonte, MT, Brazil. September 9-12. 2019.
- 21. Statistical quantitative genetic modeling for image-based high-throughput phenotyping data. The 64th RBras (The Brazilian Region of the International Biometric Society) and 18th SEAGRO (Symposium on Statistics Applied to Agricultural Experimentation) Meeting. Centro de Eventos do Pantanal, Cuiabá, MT, Brazil. July 29 August 2. 2019.
- 20. Statistical methods for quantitative genetic analysis of high-throughput phenotyping data. Special seminar. Department of Statistics. Federal University of Viçosa, Viçosa, MG, Brazil. July 25. 2019.
- Multi-omic data integration in quantitative genetics. Breeding and Genetics Symposium: FAANG. ASAS-ADSA Midwest Joint Annual Meeting. CHI Health Center Convention, Omaha, NE. March 11-13. 2019.
- 18. Recent advances in Medical Subject Headings (MeSH) analysis. Cattle/Sheep/Goat 2 Workshop. The Plant and Animal Genome XXVII Conference. Town and Country Hotel, San Diego, CA. January 12-16. 2019.
- 17. The role of interactive visualization in big data analysis and its application to plant breeding. The 8th Agrigenomic Industry Workshop. Co-working space Kayabacho Co-Edo, Chuo-ku, Tokyo, Japan. December 21. 2018.
- 16. Quantifying genomic connectedness and whole-genome prediction accuracy using bootstrap aggregation sampling. The 11th International Conference of the ERCIM WG on Computational and Methodological Statistics (CMStatistics 2018). University of Pisa, Pisa, Italy. December 14-16. 2018.
- 15. How big data, machine learning and bioinformatics are impacting genetic selection. Poultry Tech Summit. Georgia Tech Hotel & Conference Center, Atlanta, GA. November 5-7. 2018.
- 14. Statistical learning in animal and plant breeding using multi-omic data. IX International Symposium on Genetics and Breeding (IX SIGM) / DuPont Plant Sciences Symposium. Federal University of Viçosa, Viçosa, MG, Brazil. October 24-25. 2018.
- 13. Bayesian genomic factor analysis and Bayesian network to characterize high-throughput phenotyping data. T-PIRC Symposium: Innovation for global food production towards sustainable future. The 2018 Tsukuba Global Science Week. Tsukuba International Congress Center, Tsukuba, Ibaraki, Japan. September 20-22. 2018.

- 12. Do structural equation models advance genome-wide association analysis? Special seminar. School of Veterinary Medicine and Animal Science (FMVZ), University of São Paulo, Pirassununga, São Paulo, Brazil. May 28. 2018.
- 11. Statistical and computational quantitative genetic analyses for genetic improvement of agricultural species. Special seminar. Department of Animal and Poultry Sciences, Virginia Polytechnic Institute and State University, Blacksburg, VA. February 23. 2018.
- 10. Do stronger measures of genomic connectedness enhance prediction accuracies across management units? Genomic Selection and Genome-Wide Association Studies Workshop. The Plant and Animal Genome XXVI Conference. Town and Country Hotel, San Diego, CA. January 13-17. 2018.
- Genomic connectedness across management units. The 62nd RBras (The Brazilian Region of the International Biometric Society) and 17th SEAGRO (Symposium on Statistics Applied to Agricultural Experimentation) Meeting. Federal University of Lavras, Lavras, MG, Brazil. July 24-28. 2017.
- 8. Applications of data mining and prediction methods to animal sciences. Symposium on Big Data Analytics and Precision Animal Agriculture. ASAS-CSAS Annual Meeting. Baltimore Convention Center, Baltimore, MD. July 8-12. 2017.
- 7. Phenome-wide genetic mean effect and variance heterogeneity association analysis. Biological Sciences Graduate Seminar. School of Biological Sciences, University of Nebraska-Lincoln, Lincoln, NE. September 23. 2016.
- **6.** MeSH annotation of the chicken genome. Poultry 2 Workshop. The Plant and Animal Genome XXIV Conference. Town and Country Hotel, San Diego, CA. January 9-13. 2016.
- 5. Inferring the impact of population stratification on genomic heritability using a reparameterized genomic best linear unbiased prediction model. Statistics Seminars. Department of Statistics, University of Nebraska-Lincoln, Lincoln, NE. September 23. 2015.
- 4. Quantitative genetics in the functional genomics era. Animal Breeding & Genetics Seminars. Department of Animal Science, Iowa State University, Ames, IA. March 3. 2015.
- Quantitative genetics in the functional genomics era. Special Seminar. PIC, Inc., Hendersonville, TN. November 12. 2014.
- 2. Whole-genome prediction of complex traits using kernel methods. Department of Animal Science, University of Nebraska-Lincoln, Lincoln, NE. December 19. 2013.
- 1. Obihiro GCOE Animal Global Health Seminars. Obihiro University of Agriculture and Veterinary Medicine, Obihiro, Hokkaido, Japan. January 7. 2011.

CONTRIBUTED PRESENTATIONS

2017

2016

2015

2014

2013

- 17. A new statistical model for integrating trait networks with multi-trait genome-wide association studies. The 137th Japanese Society of Breeding Meeting. The University of Tokyo, Bunkyo-ku, Tokyo, Japan. March 28-29. 2020. Canceled due to COVID-19.
- 16. The use of milk-infrared spectroscopy data to improve milk protein phenotype predictions. The 127th Japanese Society of Animal Science Meeting. Kyoto University, Kyoto, Kyoto, Japan. March 25-28. 2020. Canceled due to COVID-19.

2018

- 15. Longitudinal genomic prediction of image-derived phenotypes and interactive visualization tools. Special seminar. Breeding Unit, Division of Apple Research, Institute of Fruit Tree and Tea Science, Shimo-kuriyagawa, Morioka, Iwate, Japan. November 22. 2018.
- 14. Multivariate analyses for longitudinal phenotypes and genome-wide association studies in plants and animals. Special seminar. Crop Science Laboratory, Faculty of Agriculture, Iwate University, Ueda, Morioka, Iwate, Japan. November 21. 2018.
- 13. Longitudinal genomic prediction of image-derived phenotypes in rice using a random regression model. The 8th Rice Genetics Symposium (RG8), The International Rice Research Conference 2018 (IRRC 2018). Marina Bay Sands, Singapore. October 15-17. 2018.
- 12. Genome-enabled prediction and genome-wide association analysis for longitudinal image-based data in rice. The 134th Japanese Society of Breeding Meeting. Okayama University, Kita Ward, Okayama, Japan. September 22-23. 2018.
- 11. Investigating the relationship between microbial community and carcass traits in beef cattle. The 124th Japanese Society of Animal Science Meeting. The University of Tokyo, Bunkyo-ku, Tokyo, Japan. March 27-30. 2018.
- 10. Stronger measures of genomic connectedness enhance prediction accuracies across management units. The 11th World Congress of Genetics Applied to Livestock Production. Actea Centre, Auckland, New Zealand. February 11-16. 2018.

2017

- ShinyGPAS: Interactive genomic prediction accuracy simulator based on deterministic formulas. NCERA-225 Meeting. Stanley Stout Livestock Marketing Center, Manhattan, KS. October 18-19. 2017.
- 8. Genomic connectedness across management units. The 123rd Japanese Society of Animal Science Meeting. Shinshu University, Kamiina, Nagano, Japan. September 4-8. 2017.

- 7. Quantitative genetics in the functional genomics era. Special Seminar. The National Institute of Agrobiological Sciences, Tsukuba, Japan. November 12. 2015.
- **6.** Quantitative genetics in the functional genomics era. Special Seminar. Laboratory of Biometry and Bioinformatics, The University of Tokyo, Bunkyo-ku, Tokyo, Japan. November 6. 2015.
- 5. The impact of population stratification on genomic heritability. NCERA-225 Meeting. North Dakota State University, Fargo, ND. October 22-23. 2015.
- 4. An application of MeSH enrichment analysis in livestock. ADSA-ASAS Joint Annual Meeting. Rosen Shingle Creek, Orlando FL. July 12-16. 2015.

3. Prediction of complex quantitative traits using functional annotations and bootstrap aggregating. Special Seminar. National Livestock Breeding Center, Shirakawa, Japan. January 10. 2015.

2012

2. Application of Bayesian and Sparse Network Models for Assessing Linkage Disequilibrium in Animals and Plants. 26th International Biometric Conference. Kobe International Conference Center, Kobe Japan. August 26-31. 2012. http://secretariat.ne.jp/ibc2012/30Aug.html#aug-30-14:00-Contributed36. *Second Oral Prize Winners.

2007

 The impact of missing information in continuous and threshold trait analyses under a linear mixed model framework. The 62nd Hokkaido Animal Science and Agriculture Society Meeting. Obihiro University of Agriculture and Veterinary Medicine, Obihiro, Hokkaido, Japan. September 5-6. 2007.

Posters

2015

- **4.** <u>Morota G.</u> 2015. Population stratification contribution to genomic heritability. Probabilistic Modeling in Genomics. Cold Spring Harbor Laboratory, NY. October 14 17.
- 3. <u>Morota G</u>. 2015. Estimating genomic heritability in the presence of population stratification. NGS Field 4th Meeting. Tsukuba International Congress Center, Tsukuba, Japan. July 1-3.

2013

- Morota G. 2013. MeSHR: R/Bioconductor package for finding statistically overrepresented MeSH terms in a set of genes. Annual Bioconductor Conference BioC 2013. July 18-19, Seattle, WA.
 - https://secure.bioconductor.org/BioC2013/posters.php#8.
- 1. <u>Morota G.</u> 2013. Predicting complex traits using a diffusion kernel on genetic markers with an application to dairy cattle and wheat data. Annual Bioconductor Conference BioC 2013. July 18-19, Seattle, WA. https://secure.bioconductor.org/BioC2013/posters.php#7.

Intramural Seminars

- 18. High-throughput animal phenotyping. Animal Science Seminar. Department of Animal and Poultry Sciences. Virginia Polytechnic Institute and State University, Blacksburg, VA. September 13. 2021.
- 17. High-throughput phenotyping driven quantitative genetics. Translational Plant Sciences Program Orientation Week. Virginia Polytechnic Institute and State University, Blacksburg, VA. August 18. 2021.
- 16. Application of Computer Vision Systems for High-throughput Phenotyping in Agriculture. Virginia Tech Genetics, Bioinformatics, and Computational Biology Program Seminar. Virginia Polytechnic Institute and State University. Online. March 24. 2021.
- 15. Can computer vision systems help animal phenotyping and monitoring? CAIA Lightning Talk Session. Artificial Intelligence in Agriculture and Life Sciences VT and Beyond. Virginia Polytechnic Institute and State University. Online. February 24. 2021.

2017

2015

2014

2013

2012

2011

2010

- 14. Statistical methods for quantitative genetic analysis of high-throughput phenotyping data. Translational Plant Sciences Discussion Group. Virginia Polytechnic Institute and State University, Blacksburg, VA. September 26. 2019.
- 13. What is quantitative genetics? Translational Plant Sciences Program Orientation Week. Virginia Polytechnic Institute and State University, Blacksburg, VA. August 21. 2019.
- 12. Statistical learning for multi-omic data. Reproductive Biology Club. Virginia Polytechnic Institute and State University, Blacksburg, VA. April 19. 2019.
- 11. Predictomics in Quantitative Genetics. Monthly Brown Bag Series on Plant Phenotyping. University of Nebraska-Lincoln, Lincoln, NE. March 31. 2017.
 - 10. Quantifying the contribution of population stratification to genomic heritability. Animal Breeding & Genetics Seminars. Department of Animal Science, University of Nebraska-Lincoln, Lincoln, NE. September 15. 2015.
 - 9. Prediction of complex quantitative traits using non-additive genomic relationship kernels and bootstrap aggregating. Animal Breeding & Genetics Seminars. Department of Animal Science, University of Nebraska-Lincoln, Lincoln, NE. September 18. 2014.
 - 8. Whole-genome prediction of complex traits using kernel methods. Ph.D. Thesis Defense. Department of Animal Sciences, University of Wisconsin-Madison, Madison, WI. May 12. 2014.
 - 7. Is internship experience beneficial for obtaining a TT job? Dairy Science Graduate Seminar. Department of Dairy Science, University of Wisconsin-Madison, Madison, WI. February 14. 2014.
 - **6.** Kernel-based whole-genome enabled prediction of complex traits. Special Seminar. Zoetis, Inc., Kalamazoo, MI. August 8. 2013.
 - 5. Diffusion kernels on SNP data embedded in a non-Euclidean metric space. Animal Breeding & Genomics Seminars. Department of Animal Sciences, University of Wisconsin-Madison, Madison, WI. April 10. 2012.
 - 4. Application of Bayesian and sparse network models for assessing linkage disequilibrium in Animals and Plants. Master's Thesis Defense. Department of Dairy Science, University of Wisconsin-Madison, Madison, WI. December 5. 2011.
 - Allele frequencies as stochastic processes: Mathematical & statistical approaches. Animal Breeding & Genomics Seminars. Department of Dairy Science, University of Wisconsin-Madison, Madison, WI. November 30. 2010.
 - 2. Hierarchical Bayesian logistic regression. Animal Breeding & Genomics Seminars. Department of Dairy Science, University of Wisconsin-Madison, Madison, WI. March 23. 2010.
 - Animal Breeding & Genomics Seminars. Department of Dairy Science, University of Wisconsin-Madison, Madison, WI. November 25. 2008.

TD	TO THE DESCRIPTION OF THE PROPERTY OF THE PROP	
Teaching	Virginia Polytechnic Institute and State University, Blacksburg, Virginia, USA	1

Load	Instructor
Leau	Instructor

• ALS 3104 Animal Breeding and Genetics [WWW] 115 participants	Spring, 2023
• GRAD 5515 Molecular Plant Science Laboratory Rotation 1 participant	Spring, 2023
• ALS 3104 Animal Breeding and Genetics [WWW] 91 participants	Spring, 2022
• ALS 5984 High-Throughput Phenotyping in Agriculture [WWW] 10 participants	Spring, 2021
• APSC 4004 Contemporary Issues in APSC - Recitation section [WWW] 16 participants	Spring, 2021
• APSC 5984 Complex Trait Genomics [WWW] 10 participants	Spring, 2020
• GRAD 5515 Molecular Plant Science Laboratory Rotation 1 participant	Fall, 2019

$\underline{\text{Guest Instructor}}$

• FREC 5164 Population Genomics - April 14 Genomic prediction	Spring, 2022
• ALS 3104 Animal Breeding and Genetics - September 27 and 29 Hybrid Vigor	Fall, 2021
• FREC 5164 Population Genomics - April 7 Genomic prediction	Spring, 2020

Helper

• Programming with R Software Carpentry Workshop - August 20 Fall, 2020 10 participants

University of Nebraska-Lincoln, Lincoln, Nebraska, USA

<u>Lead Instructor</u>

11 participants	~p18, _ 011
• ASCI 896 Statistical Genomics [WWW] 14 participants	Spring, 2016
<u>Co-Instructor</u>	
• STAT 892-004 Integrative Data Science for Plant Phenomics [WWW] 15 participants	Spring, 2018
• ASCI 431/831 Advanced Animal Breeding [WWW] 11 participants	Spring, 2018
• LIFE 891-002 Integrating Quantitative and Computational Biology into Life Se [WWW] 5 participants	ciences Research Spring, 2018
• ASCI 431/831 Advanced Animal Breeding [WWW] 3 participants	Spring, 2017
Guest Instructor	
• ASCI 432/832 Genome Analysis - April 21 Statistical methods for whole-genome regression	Spring, 2017
• ASCI/AGRO 931 Population Genetics - November 2 Response to selection	Fall, 2016
• ASCI 432/832 Genome Analysis - April 15 Statistical methods for whole-genome regression	Spring, 2016
• ASCI 432/832 Genome Analysis - April 16 Statistical methods for whole-genome regression	Spring, 2015
The University of Tokyo, Bunkyo-ku, Tokyo, Japan <u>Guest Instructor</u>	
• Special Lecture on Agricultural and Environmental Biology. Graduate School and Life Sciences - November 3	of Agricultural Fall, 2022

Spring, 2017

Fall, 2018

University of Wisconsin-Madison, Madison, Wisconsin, USA

• Biometrics. Faculty of Agriculture - November 26

Introduction to Genome to Phenome

• ASCI 896 Statistical Genomics [WWW]

Teaching Assistant

Data Science in Agriculture

• ANSCI/DYSCI 363: Principles of Animal Breeding

Spring, 2011

• ANSCI/DYSCI 361: Introduction to Animal and Veterinary Genetics

Spring, 2011

SHORT COURSES

2022 Satellite Course at the 10th Workshop on Modelling Nutrient Digestion and Utilization in Farm Animals, Alghero, Sardinia, Italy.

Lead Instructor

Statistical graphics, interactive visualization, and computer vision in animal science - [WWW] September 21, 2022

40 participants

2021 IRRI Virtual Training Program: Breeding Innovation for Crop Improvement to Enhance Genetic Gains, Online

Lead Instructor

Structural equation model GWAS - $[\overline{\text{WWW}}]$

November 12, 2021

40 participants

NOVA University Lisbon, Caparica, Portugal

Lead Instructor

High-throughput phenotyping driven quantitative genetics Workshop - [WWW] October 20 and 22, 2021

30 participants

ASAS-NANP Symposium: Mathematical Modeling in Animal Nutrition, Online

Lead Instructor

Application of Computer Vision Systems for High-throughput Phenotyping in Animal Science - [WWW] July 14, 2021

45 participants

2019 Federal University of Viçosa, Viçosa, MG, Brazil

Lead Instructor

Quantitative Genetics Workshop - [WWW]

November 18-26, 2019

15 participants

The 64th RBras and 18th SEAGRO Meeting, Cuiabá, MT, Brazil

Lead Instructor

Quantitative Genetics Short Courses - [WWW]

July 29 - August 2, 2019

20 participants

Virginia Polytechnic Institute and State University, Blacksburg, VA, USA

Co-Instructor

GWAS Workshop - [WWW]

June 24-26, 2019

20 participants

University of São Paulo / ESALQ, Piracicaba, São Paulo, Brazil

Co-Instructor

Quantitative Genetics and Genomics Workshop - $\left[\overline{\mathbf{W}}\overline{\mathbf{W}}\overline{\mathbf{W}}\right]$

May 20-24, 2019

20 participants

The Hebrew University of Jerusalem, Rehovot, Israel

Co-Instructor

Bridging the Gap: From Phenomics to Functional Genetics - [WWW]

April 1-3, 2019

20 participants

2018 The University of Tokyo, Bunkyo-ku, Tokyo, Japan

Co-Instructor

Statistical Methods for Omics-assisted Breeding Workshop - [WWW]

November 12-15, 2018

50 participants

Federal University of Viçosa, Viçosa, MG, Brazil

Co-Instructor

Linear Mixed Model Workshop - [WWW]

October 26, 2018

20 participants

University of São Paulo / ESALQ, Piracicaba, São Paulo, Brazil

Co-Instructor

Quantitative Genetics and Genomics Workshop - [WWW]

May 21-25, 2018

55 participants

2016 University of São Paulo / ESALQ, Piracicaba, São Paulo, Brazil

Co-Instructor

Quantitative Genetics and Genomics Workshop - [WWW]

May 16-20, 2016

35 participants

RESEARCH SUPPORT

External Funding

• Pre-Tenure Faculty 4-VA Collaborative Research Grant - \$14,500.00

4-VA

PI: Azahar Ali

March 1, 2023 - June 30, 2023

Proposal: Machine learning assisted 3D printed biomedical sensors for on-farm diagnosis of subclinical mastitis in dairy cows.

Role: Co-Principal Investigator

Virginia Agricultural Council Research Program - \$13,250.00
 PI: Rebecca Cockrum
 Virginia Agricultural Council
 July 1, 2022 - June 30, 2023

Proposal: Use of precision technology to predict pathogenic diarrhea in pre-weaned dairy heifers.

Role: Co-Principal Investigator

• BARD Research Program - \$310,000.00 US-Israel Binational Agricultural Research and Development Fund (IS-5400-21)

PIs: Gota Morota (USA) and Zvi Peleg (Israel) October 1, 2021 - September 30, 2024 Proposal: Leveraging genomics and temporal high-throughput phenotyping to enhance association mapping and yield prediction of sesame

Role: Principal Investigator

- Exploratory Research Program - \$200,000.00

USDA-NIFA (2020-67030-31339)

PI: Gota Morota

June 1, 2020 - May 31, 2023

Proposal: Wireless monitoring and assess system to improve productivity and animal welfare in swine

Role: Principal Investigator

• Food Safety Challenge Area: Effective Mitigation Strategies for Antimicrobial Resistance - \$773,607.00 USDA-NIFA

PI: Samodha Fernando

February 15, 2018 - February 14, 2022

Proposal: Investigating mobile genetic elements and resistance gene reservoirs towards understanding the emergence and ecology of antimicrobial resistance in beef cattle production systems Role: Co-Principal Investigator

 Animal Health and Production and Animal Products: Improved Nutritional Performance, Growth, and Lactation of Animals - \$500,000.00
 USDA-NIFA

PI: Samodha Fernando

March 1, 2018 - February 28, 2022

Proposal: Moving beyond rumen microbiota composition to identify interactions between host genotype and rumen function towards identifying genetic markers and microbial functions that influence feed efficiency

Role: Co-Principal Investigator

• EPSCoR Research Infrastructure Improvement Program - \$5,783,738.00 NSF (1736192) PI: Harkamal Walia August 1, 2017 - July 31, 2023

Proposal: Comparative genomics and phenomics approach to discover genes underlying heat stress resilience in cereals (RII Track-2 FEC)

Award number: 1736192 Role: Co-Principal Investigator

Internal Funding

• Pratt Equipment Fund - \$21,500.00

VT

PI: Azahar Ali

November 7, 2022 - June 15, 2023

Proposal: Machine learning-assisted nutrition management of dairy cows by enabling 3D printed metabolite sensors

Role: Co-Principal Investigator

• CALS Integrated Internal Competitive Grants Program - \$30,000.00

0,000.00 VT **March 1, 2021 - June 30, 2022**

PI: Nicholas Santantonio Proposal: High-throughput phenotyping for malt quality

Role: Co-Principal Investigator

• CALS Integrated Internal Competitive Grants Program - \$46,689.00

VT

PI: Mark Hanigan

March 1, 2021 - June 30, 2022

Proposal: SL-Dairy: Precision Feeding and Diagnostics

Role: Co-Principal Investigator

• John Lee Pratt Animal Nutrition Program - \$104,500.00

VT

PI: Gota Morota

October 1, 2020 - June 30, 2024

Proposal: Establishing a 3D cow body surface imaging system for data-driven body condition

monitoring

Role: Principal Investigator

• John Lee Pratt Animal Nutrition Program - \$125,000.00

VT

PI: Rebecca Cockrum

October 1, 2020 - June 30, 2024

Proposal: Integration of early dietary supplementation and automated feeding systems to mitigate post-weaning slump in dairy heifers

Role: Co-Principal Investigator

• SmartFarm Innovation Network - \$349,150.00

VT

PI: Robin White / Vitor Mercadante

October 1, 2019 - September 30, 2021

Proposal: Establishment of SmartFarm innovation network nodes at Middleburg and Shenan-doah Valley Agricultural Research and Extension Centers

Role: Co-Principal Investigator

 \bullet Hebrew University of Jerusalem - Virginia Tech Joint Travel Grant - \$500.00

PI: Zvi Peleg

August 25, 2019 - August 30, 2019

Proposal: Deciphering the genetic architecture of wheat root system

Role: Co-Principal Investigator

• ICAT SEAD Grant - \$25,000.00

VT

HUJI-VT

PI: Koeun Choi

July 15, 2019 - June 30, 2020

Proposal: Mobile learning across the life span: Processing and learning information from mobile media technology in children, young adults, and older adults

Role: Co-Principal Investigator

• New Faculty Mentoring Project Grant - \$1,500.00

VT

PI: Gota Morota

January 11, 2020 - January 15, 2020

Proposal: Participating in the Plant & Animal Genome Conference XXVIII

Role: Principal Investigator

• IANR Travel Funds - \$800.00

February 11, 2018 - February 16, 2018

PI: Gota Morota

Role: Principal Investigator

• SPRINT 4th Edition - \$18,300.00

UNL/FAPESP

PI: Gota Morota

June 1, 2017 - May 31, 2019

Proposal: Integration of genomic resources in beef cattle breeding program - a collaborative effort between UNL and ESALQ

Proposal: Participating in the World Congress on Genetics Applied to Livestock Production

Role: Principal Investigator

• ARD Plant Phenotyping Seed Grant - \$100,000.00

UNL

PI: Gota Morota

January 1, 2017 - June 30, 2018

Proposal: Development of imaging-informed dynamic subgenome specific co-expression gene networks in wheat

Role: Principal Investigator

• Research Council Interdisciplinary Grant - \$20,000.00

UNL

PI: Gota Morota

January 1, 2017 - December 31, 2017

Proposal: Advancing plant phenomics through leveraging an image-based longitudinal quantitative genetics model and a gene annotation tool

Role: Principal Investigator

• IANR International Impact Award - \$3,000.00

UNL

PI: Gota Morota

May 16, 2016 - May 20, 2016

Proposal: Delivering a graduate training program at University of São Paulo / ESALQ

Role: Principal Investigator

• ORED Layman Seed Award - \$9,910.00

UNL

PI: Gota Morota

June 1, 2015 - May 31, 2016

Proposal: Cracking the blackbox of whole-genome prediction: Genome partitioning of predictive ability

Role: Principal Investigator

Advisees and TRAINEES

Postdoctoral Scholars

3. Mehdi Momen [WWW]

11/27/2018 - 11/26/2019

• Current position: Postdoctoral Scholar, University of Wisconsin-Madison

2. Waseem Hussain [WWW]

3/9/2018 - 7/26/2019

• Current position: Research Scientist, International Rice Research Institute

UNL

1. Malachy T. Campbell [WWW]

9/1/2017 - 9/30/2019

• Current position: Postdoctoral Scholar, Cornell University

Ph.D. Students

5. Ye Bi [WWW]

8/10/2021 -

4. Sabrina T. Amorim [WWW]

8/10/2021 -

3. Kenan Burak Aydin [WWW]

8/24/2020 -

2. Idan Sabag (jointly with Zvi Peleg) [WWW]

10/24/2019 -

• Committee members: Zvi Peleg (co-chair), Gota Morota (co-chair), Amit Gur, and Ittai Herrmann

1. Haipeng Yu [WWW]

8/22/2016 - 5/15/2020

• Committee members: Gota Morota (chair), Heather Bradford, Ina Hoeschele, Dave R. Notter, and M. A. Saghai-Maroof

Visiting Scholars

3. Luiz A. Peternelli, Federal University of Viçosa [WWW]

12/9/2019 - 2/28/2020

2. Toshimi Baba, Hokkaido Holstein Agricultural Association [WWW] $4/22/2019$ - 5/8/2020

1. Jun He, Hunan Agricultural University (jointly with Matt Spangler & Steve Kachman) 8/2015 - 2/2016

Visiting Postdoctoral Scholars

2. Sara Pegolo, University of Padova [WWW]

1/21/2019 - 2/1/2019

1. Juliana Petrini, University of Sao Paulo [WWW]

4/16/2018 - 5/4/2018

Visiting Ph.D. Students

5. Caique Machado e Silva, Federal University of Viçosa [WWW]

9/1/2023 - 2/28/2024

4. Mateus Teles Vital Gonçalves, Federal University of Viçosa [WWW]

9/1/2022 - 2/28/2023

3. Rafael M. Yassue, University of Sao Paulo [WWW]

11/1/2021 - 4/30/2022

2. Francisco José de Novais, University of Sao Paulo [WWW]

9/3/2019 - 2/29/2020

1. Gerardo Mamani, University of Sao Paulo [WWW]

4/12/2017 - 12/31/2017

Visiting M.S. Students

1. Sabrina T. Amorim, Sao Paulo State University [WWW]

5/28/2019 - 11/27/2019

THESIS COMMITTEES

Ph.D Thesis Committees

9.	Mingsi Liao School of Animal Sciences, Virginia Tech Major advisor: Rebecca R. Cockrum	2022 -
8.	Tommy Phannareth Department of Forest Resources and Environmental Conservation, Virginia Tech Major advisor: Jason Holliday	2020 -
7.	Mackenzie Marrella School of Animal Sciences, Virginia Tech Major advisor: Fernando H. Biase	2021 -
6.	Letícia Marra Campos School of Animal Sciences, Virginia Tech Major advisor: Mark Hanigan	2019 -
5.	Amanda Kravitz Virginia-Maryland College of Veterinary Medicine, Virginia Tech Major advisor: Nammalwar Sriranganathan	2023
4.	Matthew Murphy Department of Crop Sciences, University of Illinois at Urbana-Champaign Major advisor: Alexander E. Lipka	2023
3.	Kshitiz Dhakal School of Plant and Environmental Sciences, Virginia Tech Major advisor: Song Li	2023
2.	Kosuke Hamazaki Department of Agricultural and Environmental Biology, University of Tokyo Major advisor: Hiroyoshi Iwata	2023
1.	Amanda B. Alvarenga Department of Animal Sciences, Purdue University Major advisor: Luiz F. Brito	2022
<u>M</u> .	S. Thesis Committees	
2.	Stephen Pietruszka Translational Plant Sciences, Virginia Tech Major advisor: Bingyu Zhao	2022 -
1.	Mateus Teles Vital Gonçalves Genetics and Plant Breeding Program, Federal University of Viçosa Major advisor: Luiz A. Peternelli	2019

VISITORS HOSTED	• Daniel Gianola, University of Wisconsin-Madison	September 2019
	• Zvi Peleg, Hebrew University of Jerusalem	August 2019
	• Yutaka Masuda, University of Georgia	April 2019
	• Luiz A. Peternelli, Federal University of Viçosa	July 2018
	• Hiroyoshi Iwata, University of Tokyo	March 2018
	• Luiz L. Coutinho, University of Sao Paulo / ESALQ	August 2017
SERVICE ACTIVITIES	S	
	External proposal review panels	
	• BARD US-Israel Agricultural Research and Development Fund	2022
	• BARD US-Israel Agricultural Research and Development Fund	2021
	Ad hoc review of external proposals	
	• USDA ARS Research Project Plan	2023
	• Biotechnology and Biological Sciences Research Council (BBSRC)	2014
	Multistate research activities	
	 NCERA-225: Implementation and Strategies for National Beef Cattle Genetic Evaluation University of Nebraska-Lincoln representative 2015 - 2015 	
	$\underline{\mathrm{National}}$	
	• Annual Meeting Program Committee - Breeding and Genetics American Dairy Science Association	2024-2026
	• Annual Meeting Program Committee - Animal Breeding and Genetics American Society of Animal Science	2022-2024
	Center	

Center for Advanced Innovation in Agriculture Affiliated Executive Committee Member Virginia Polytechnic Institute and State University
 2023 - P

2023 - Present

• Translational Plant Sciences Center Seed Grant Committee Virginia Polytechnic Institute and State University	2022 Fall
• Translational Plant Sciences Center Seed Grant Committee Virginia Polytechnic Institute and State University	2022 Spring
• Translational Plant Sciences Center Website Committee Virginia Polytechnic Institute and State University	2021
• Translational Plant Sciences Program Graduate Student Recruitment Committee Virginia Polytechnic Institute and State University	2019-2020
• Translational Plant Sciences Program Website Committee Virginia Polytechnic Institute and State University	2019
$\underline{\mathrm{Departmental}}$	
• Undergraduate Curriculum Committee School of Animal Sciences Virginia Polytechnic Institute and State University	2023-2024
• Virginia Tech Hatch Project Proposal Reviewer Virginia Polytechnic Institute and State University	2023
• Graduate Education Committee School of Animal Sciences Virginia Polytechnic Institute and State University	2019-2023
• Faculty Search Committee (Chair) Department of Animal and Poultry Sciences Virginia Polytechnic Institute and State University	2021
• Faculty Search Committee Department of Animal and Poultry Sciences Virginia Polytechnic Institute and State University	2021
• Virginia Tech Hatch Project Proposal Reviewer Virginia Polytechnic Institute and State University	2021
• Promotion and Tenure Committee (non-voting observer) Department of Animal and Poultry Sciences Virginia Polytechnic Institute and State University	2020-2021

 \bullet Research Programs Committee

Department of Animal and Poultry Sciences

• Virginia Tech Hatch Project Proposal Reviewer Virginia Polytechnic Institute and State University

2019

Research Area

Animal Breeding & Genetics Seminars organizer
 Department of Animal Science, University of Nebraska-Lincoln

Spring 2016

• Animal Breeding & Genetics Seminars organizer
Department of Animal Science, University of Nebraska-Lincoln

Fall 2015

SOFTWARE TOOLS

R packages

- GCA https://github.com/QGresources/GCA
- dkDNA http://cran.r-project.org/web/packages/dkDNA/index.html

Shiny Applications

- ShinyAIM https://chikudaisei.shinyapps.io/shinyaim/
- ShinyGPAS https://chikudaisei.shinyapps.io/shinygpas/

Image/Video analysis

 $\bullet \ \ Automated \ depth \ data \ collection \ - \ https://github.com/codeandstuf/CattleDepthCollection$

Bioconductor packages

- meshr
- MeSH.db
- MeSH.AOR.db
- MeSH.PCR.db
- MeSH.XXX.eg.db (84 packages available through the AnnotationHub package)
 - MeSH.Aca.eg.db
 - MeSH.Aga.PEST.eg.db
 - MeSH.Ame.eg.db
 - MeSH.Aml.eg.db
 - MeSH.Ana.eg.db
 - MeSH.Ani.FGSC.eg.db
 - MeSH.Ath.eg.db
 - MeSH.Bfl.eg.db
 - \bullet MeSH.Bsu.168.eg.db
 - MeSH.Bsu.TUB10.eg.db
 - MeSH.Bta.eg.db
 - \bullet MeSH.Cal.SC5314.eg.db

- MeSH.Cbr.eg.db
- MeSH.Cel.eg.db
- MeSH.Cfa.eg.db
- MeSH.Cin.eg.db
- MeSH.Cja.eg.db
- MeSH.Cpo.eg.db
- MeSH.Cre.eg.db
- MeSH.Dan.eg.db
- MeSH.Dda.3937.eg.db
- MeSH.Ddi.AX4.eg.db
- MeSH.Der.eg.db
- MeSH.Dgr.eg.db

- MeSH.Dme.eg.db
- MeSH.Dmo.eg.db
- MeSH.Dpe.eg.db
- MeSH.Dre.eg.db
- MeSH.Dse.eg.db
- MeSH.Dsi.eg.db
- MeSH.Dvi.eg.db
- MeSH.Dya.eg.db
- MeSH.Eco.55989.eg.db
- MeSH.Eco.CFT073.eg.db
- MeSH.Eco.ED1a.eg.db
- MeSH.Eco.HS.eg.db
- MeSH.Eco.IAI1.eg.db
- \bullet MeSH.Eco.IAI39.eg.db
- MeSH.Eco.K12.DH10B.eg.db
- \bullet MeSH.Eco.K12.MG1655.eg.db
- MeSH.Eco.O127.H6.E2348.69.eg.db
- MeSH.Eco.O157.H7.EDL933.eg.db
- MeSH.Eco.O157.H7.Sakai.eg.db
- MeSH.Eco.S88.eg.db
- MeSH.Eco.UMN026.eg.db
- MeSH.Eqc.eg.db
- MeSH.Gga.eg.db
- MeSH.Gma.eg.db
- MeSH.Hsa.eg.db
- MeSH.Laf.eg.db
- MeSH.Lma.eg.db
- MeSH.Mdo.eg.db
- MeSH.Mes.eg.db
- MeSH.Mga.eg.db

- MeSH.Miy.eg.db
- MeSH.Mml.eg.db
- MeSH.Mmu.eg.db
- MeSH.Mtr.eg.db
- MeSH.Nle.eg.db
- MeSH.Oan.eg.db
- MeSH.Ocu.eg.db
- MeSH.Oni.eg.db
- MeSH.Osa.eg.db
- MeSH.Pab.eg.db
- MeSH.Pae.PAO1.eg.db
- MeSH.Pfa.3D7.eg.db
- MeSH.Pto.eg.db
- MeSH.Ptr.eg.db
- MeSH.Rno.eg.db
- MeSH.Sau.USA300TCH1516.eg.db
- MeSH.Sce.S288c.eg.db
- MeSH.Sco.A32.eg.db
- MeSH.Sil.eg.db
- MeSH.Spo.972h.eg.db
- MeSH.Spu.eg.db
- MeSH.Ssc.eg.db
- MeSH.Syn.eg.db
- MeSH.Tbr.9274.eg.db
- MeSH.Tgo.ME49.eg.db
- MeSH.Tgu.eg.db
- \bullet MeSH.Vvi.eg.db
- MeSH.Xla.eg.db
- MeSH.Xtr.eg.db
- MeSH.Zma.eg.db

Github

• https://github.com/morota

PARTICIPATION IN MEETINGS, SYMPOSIUMS, AND WORKSHOPS

• ASAS-CSAS-WSASAS Annual Meeting. Albuquerque Convention Center, Albuquerque, NM. July 16-20.

- Leveraging High-Throughput Phenotyping Techniques to Study Complex Traits. Quantitative Genetics and Genomics Gordon Research Conference. Four Points Sheraton/Holiday Inn Express, Ventura, CA. February 12-17.
- The 12th World Congress of Genetics Applied to Livestock Production. De Doelen International Conference Center Rotterdam, Rotterdam, The Netherlands. July 3-8.
- CAIA/CCI SWVA Agricultural Cyber Field Day. Virginia Tech, Blacksburg, VA. April 28.
- CAIA's Big Event. Inn at Virginia Tech, Blacksburg, VA. March 28.
- The 141th Japanese Society of Breeding Meeting. Online. March 20-21.
- The 140th Japanese Society of Breeding Meeting. Online. September 23-25.
- The National Association of Plant Breeders (NAPB) 2021 Annual Meeting. Online. August 15-19.
- The 128th Japanese Society of Animal Science Meeting. Online. March 27-30.
- The 139th Japanese Society of Breeding Meeting. Online. March 19-21.
- 2021 North American Plant Phenotyping Network (NAPPN) Annual Conference. Online. February 16-19.
- The 6th International Conference of Quantitative Genetics. Online. November 2-12.
- The 138th Japanese Society of Breeding Meeting. Online. October 10-11.
- The 2020 European Conference on Computer Vision (ECCV 2020). Online. August 24-28.
- MIRU 2020. The 23rd Meeting on Image Recognition and Understanding. Online. August 2-5.
- NCERA-225 Meeting. Implementation and Strategies for National Beef Cattle Genetic Evaluation. Alphin Stuart Livestock Arena, Blacksburg, VA. October 10-11.
- Phenome 2019. El Conquistador Tucson, A Hilton Resort, Tucson, AZ. February 6-9.
- Agrigenomic Industry Workshop. Co-working space Kayabacho Co-Edo, Chuo-ku, Tokyo, Japan. September 14
- UNL Plant Phenomics Symposium. Cather Dining Complex, University of Nebraska-Lincoln, Lincoln, NE. April 2.
- EPSCoR 2017 Track 2 Kickoff Meeting. National Science Foundation, Alexandria, VA. October 3.
- The 15th International Symposium on Rice Functional Genomics. Gyeonggi Small and Medium Business Support Center, Suwon, Gyeonggi, South Korea. September 25-28.

2022

2020

2019

2018

2016 • NCERA-225 Meeting. Implementation and Strategies for National Beef Cattle Genetic Evaluation. Stoney Creek Hotel, St. Joseph, MO. October 27-28. • The 5th International Conference on Quantitative Genetics. Monona Terrace Community and Convention Center, Madison, WI. June 12-17. 2015 • The 29th International Mammalian Genome Conference. Yokohama Port Opening Memorial Hall, Yokohama, Japan. November 8-11. • DNA Technology: Where we've been, where we are, and where we're headed. The US Meat Animal Research Center, Clay Center, NE. October 19. • GO-FAANG Workshop. National Academy of Sciences Building, Washington, DC. October 7-8. 2014 • Sheep Genomics Workshop. University of Nebraska-Lincoln. November 13-14. • NCERA-225 Meeting. Implementation and Strategies for National Beef Cattle Genetic Evaluation. Bozeman, MT. October 23-24. 2009 • Symposium: "Statistical Genetics of Livestock for the Post-Genomic Era (SGLPGE)". University of Wisconsin-Madison. May 4-6. 2008 • The 109th Japanese Society of Animal Science Meeting. Tokiwa University, Mito, Ibaraki, Japan. March 27-29. Additional TRAINING • Quantitative and Statistical Genetics. The University of Tokyo, Bunkyo-ku, Tokyo, Japan. 2019 October 17-18. Taught by Daniel Gianola. • Phenome Digital Phenotyping Workshop. Phenome 2019. El Conquistador Tucson, A Hilton Resort, Tucson, AZ. February 6. Taught by Malia Gehan, Noah Fahlgren, Joshua Peschel, Sierra Young, Magdalena Julkowska and Alina Zare. • Next Generation Plant and Animal Breeding Programs Workshop. University of Nebraska-2016 Lincoln. March 21-25. Taught by John Hickey, Gregor Gorjanc, and Chris Gaynor. 2015 • Participant of the Research Development Fellows Program (RDFP) 2014 • Participant of Fall 2014 Adopting Research Based Instructional Strategies for Enhancing (ARISE) Professional Development Programs - Just in Time Teaching (JiTT) • 19th Summer Institute in Statistical Genetics: "Module 23: Advanced Quantitative Genetics".

University of Washington. July 23-25. Taught by Mike Goddard and Peter Visscher.

• 19th Summer Institute in Statistical Genetics: "Module 19: Statistical & Quantitative Genetics of Disease". University of Washington. July 21-23. Taught by John Witte and Naomi Wray.

- UC Davis Bioinformatics Training Program: "Using Galaxy for Analysis of High Throughput Sequence Data". University of California, Davis. June 16-20. Taught by the Bioinformatics Core.
- Short course: "Evolutionary Quantitative Genetics". University of Wisconsin-Madison. May 19-23. Taught by Bruce Walsh.

• Short course: "Statistical methods for prediction of complex traits using whole-genome molecular markers". University of Wisconsin-Madison. May 27-31. Taught by Daniel Gianola and Gustavo de los Campos.

2012

- Short course: "Introduction to genome-enabled selection & Inferring causal phenotype networks using structural equation models". Kyoto University. August 31. Taught by Guilherme J.M. Rosa.
- Short course: "Identifying Genes for Complex and Mendelian Traits Using Next Generation Sequence Data". 26th International Biometric Conference. Kobe International Conference Center, Kobe Japan. August 26. Taught by Suzanne Leal.
- Short course: "Programming and computer algorithms with focus on genomic selection in animal breeding". University of Georgia. May 15 June 1. Taught by Ignacy Misztal, Shogo Tsuruta, Ignacio Aguilar, Zulma Vitezica, and Andres Legarra.

2006

• Short course: "Estimation of Variance Conponents in Animal Breeding". Obihiro University of Agriculture and Veterinary Medicine. November. Taught by Shogo Tsuruta.

Miscellaneous

- Languages: English and Japanese
- Computer skills
 - Statistical/Numerical computational tools: R and Octave
 - Computer vision and image processing: Python and MATLAB
 - Content-description languages: XML, XHTML, CSS, LATEX, and Markdown
 - Operating systems: Linux and Mac OS X
- Number of new papers read: 2022 (60), 2021 (60), 2020 (130), 2019 (95), 2018 (125), 2017 (130), 2016 (142), 2015 (148)
- Courses taken for credits at the University of Wisconsin-Madison
 - Spring 2012
 - Animal Sciences 875-004: Topics in Analysis of Quantitative Genomic Data (Daniel Gianola)
 - Dairy Science 875-005: Parallel Programming & High Performance Computing (Xiao-Lin Nick Wu)
 - Fall 2011
 - Dairy Science 875-005: Molecular Aspects of Animal Breeding (Hasan Khatib)
 - Statistics 840: Statistical Model Building and Learning (Grace Wahba)
 - Spring 2011
 - Mathematics 609: Mathematical Methods in Systems Biology (Gheorghe Craciun)

- Statistics 610: Introduction to Statistical Inference (Chunming Zhang)
- Statistics 992-001: Statistical Methods for QTL Mapping (Karl Broman)

• Fall 2010

- Statistics 609: Mathematical Statistics I (Chunming Zhang)
- Statistics 701: Applied Time Series Analysis, Forecasting & Control I (Yazhen Wang)
- Statistics 775: Introduction to Bayesian Decision & Control (Kam-Wah Tsui)

• Summer 2010

 Population Health Sciences 904: Analytic Methods in Genetic Epidemiology (Corinne Engelman, Karl Broman, Bret Payseur, Kristin Meyers)

• Spring 2010

- Animal Sciences 875: Linear Models with Applications in Biology and Agriculture (Daniel Gianola)
- Statistics 850: Theory & Application of Regression and Analysis of Variance II (Wei-Yin Loh)

• Fall 2009

- Computer Science 576: Introduction to Bioinformatics (Colin Dewey)
- Dairy Science 875-006: Design & Analysis of Microarray Experiments in Agriculture (Guilherme J. M. Rosa)
- Dairy Science 875-011: Introduction to Bayesian Data Analysis with R (Xiao-Lin Nick Wu)
- Genetics 629: Evolutionary Genetics (John Doebley, Bret Larget, Bret Payseur)
- Statistics 849: Theory & Application of Regression and Analysis of Variance I (Sunduz Keles)

• Summer 2009

- Computer Science 367: Introduction to Data Structure

• Spring 2009

- Agronomy 771: Experimental Design (Mike Casler)
- Agronomy 772: Applications in ANOVA (Mike Casler)
- Mathematics 222: Calculus and Analytic Geometry
- Statistics 771: Statistical Computing (Michael Newton)

• Fall 2008

- Statistics 424: Statistical Experimental Design for Engineers (Peter Z. G. Qian)
- Statistics 541: Introduction to Biostatistics (Ismor Fischer)
- Zoology 645: Modeling in Population Genetics & Evolution (Andrew Peters)

• Summer 2008

- Computer Science 302: Introduction to Programming
- Mathematics 431: Introduction to the Theory of Probability

REFERENCES References and additional information available upon request.