Bayes & MCMC References

· CJ Geyer (1992) “Practical Markov chain Monte Carlo”, Statistical Science 7: 473-511

· L Tierney (1994) “Markov Chains for exploring posterior distributions”, The Annals of Statistics 22: 1701-1728 (with disc:1728-1762).
· A Gelman, J Carlin, H Stern & D Rubin (1995) Bayesian Data Analysis, CRC/Chapman & Hall.

· BP Carlin & TA Louis (1996) Bayes and Empirical Bayes Methods for Data Analysis, CRC/Chapman & Hall.

· WR Gilks, S Richardson, & DJ Spiegelhalter (Ed 1996) Markov Chain Monte Carlo in Practice, CRC/Chapman & Hall.
QTL References

· D Thomas & V Cortessis (1992) “A Gibbs sampling approach to linkage analysis”, Hum. Hered. 42: 63-76.

· I Hoeschele & P vanRanden (1993) “Bayesian analysis of linkage between genetic markers and quantitative trait loci. I. Prior knowledge”, Theor. Appl. Genet. 85:953-960.

· I Hoeschele & P vanRanden (1993) “Bayesian analysis of linkage between genetic markers and quantitative trait loci. II. Combining prior knowledge with experimental evidence”, Theor. Appl. Genet. 85:946-952.

· SW Guo & EA Thompson (1994) “Monte Carlo estimation of mixed models for large complex pedigrees”, Biometrics 50: 417-432.

JM Satagopan, BS Yandell, MA Newton & TC Osborn (1996) “A Bayesian approach to detect quantitative trait loci using Markov chain Monte Carlo”, Genetics 144: 805-816.

Bayes Factor References

· MA Newton & AE Raftery (1994) “Approximate Bayesian inference with the weighted likelihood bootstrap”, J Royal Statist Soc B 56: 3-48.
· RE Kass & AE Raftery (1995) “Bayes factors”, J Amer Statist Assoc 90: 773-795.

· JM Satagopan, MA Newton & AE Rafter (1999) ms in prep, mailto:satago@biosta.mskcc.org.
Reversible Jump
MCMC References

· PJ Green (1995) “Reversible jump Markov chain Monte Carlo computation and Bayesian model determination”, Biometrika 82: 711-732.

· S Richardson & PJ Green (1997) “On Bayesian analysis of mixture with an unknown of components”, J Royal Statist Soc B 59: 731-792.

· BK Mallick (1995) “Bayesian curve estimation by polynomials of random order”, TR 95-19, Math Dept, Imperial College London.

· L Kuo & B Mallick (1996) “Bayesian variable selection for regression models”, ASA Proc Section on Bayesian Statistical Science, 170-175.
QTL Reversible Jump
MCMC: Inbred Lines

· JM Satagopan & BS Yandell (1996) “Estimating the number of quantitative trait loci via Bayesian model determination”, Proc JSM Biometrics Section.
· DA Stephens & RD Fisch (1998) “Bayesian analysis of quantitative trait locus data using reversible jump Markov chain Monte Carlo”, Biometrics 54: 1334-1347.

· MJ Sillanpaa & E Arjas (1998) “Bayesian mapping of multiple quantitative trait loci from incomplete inbred line cross data”, Genetics 148: 1373-1388.

· R Waagepetersen & D Sorensen (1999) “Understanding reversible jump MCMC”, mailto:sorensen@inet.uni2.dk.
QTL Reversible Jump
MCMC: Pedigrees

· S Heath (1997) “Markov chain Monte Carlo segregation and linkage analysis for oligenic models”, Am J Hum Genet 61: 748-760.
· I Hoeschele, P Uimari , FE Grignola, Q Zhang & KM Gage (1997) “Advances in statistical methods to map quantitative trait loci in outbred populations”, Genetics 147:1445-1457.
· P Uimari and I Hoeschele (1997) “Mapping linked quantitative trait loci using Bayesian analysis and Markov chain Monte Carlo algorithms”, Genetics 146: 735-743.

· MJ Sillanpaa & E Arjas (1999) “Bayesian mapping of multiple quantitative trait loci from incomplete outbred offspring data”, Genetics 151, 1605-1619.

