References

Full citations for all books, monographs, and journal articles referenced in the notes are given here. Also included are references to texts from which material in the notes was adapted. The books and monographs cited are all useful resources for learning about futher developments in the analysis of repeated measurement data.

- Adams, B.M., Banks, H.T., Davidian, M., and Rosenberg, E.S. (2007). Model fitting and prediction with HIV treatment interruption data. *Bulletin for Mathematical Biology*, 69, 563–584.
- Beal, S.L. and Sheiner, L.B. (1985). Methodology of population pharmacokinetics. In *Drug Fate and Metabolism Methods and Techniques* (eds. E.R. Garrett and J.L. Hirtz). New York: Marcel Dekker.
- Bennett, J.E., Racine-Poon, A., and Wakefield, J.C. (1996). MCMC for nonlinear hierarchical models. In *Markov Chain Monte Carlo in Practice*, (eds. W.R. Gilks, S. Richardson, and D.J. Spiegelhalter). London: Chapman & Hall.
- Boos, D.D. (1992). On generalized score tests. *The American Statistician*, 46, 327–333.
- Booth, J.G. and Hobert, J.P. (1999). Maximizing generalized linear mixed model likelihoods with an automated Monte Carlo EM algorithm. *Journal of the Royal Statistical Society, Series B*, 61, 265–285.
- Breslow, N.E. and Clayton, D.G. (1993). Approximate inference in generalized linear mixed models. *Journal of the American Statistical Association*, 88, 9–25.
- Breslow, N.E. and Lin, X. (1995). Bias correction in generalized linear mixed models with a single component of dispersion. *Biometrika*, 82, 81–91.
- Carroll, R.J. and Ruppert, D. (1988). *Transformation and Weighting in Regression*. New York: Chapman and Hall/CRC Press.
- Carroll, R.J., Ruppert, D., Stefanski, L.A., and Crainiceanu, C.M. (2006). *Measurement Error in Nonlinear Models: A Modern Perspective*, 2nd edition. New York: Chapman and Hall/CRC Press.
- Crowder, M.J. (1995). On use of a working correlation matrix in using generalized linear models for repeated measures. *Biometrika*, 82, 407–410.

- Crowder, M.J. and Hand, D.J. (1990). *Analysis of Repeated Measures*. London: Chapman and Hall/CRC Press.
- Davidian, M. and Carroll, R.J. (1987). Variance function estimation. *Journal of the American Statistical Association*, 82, 1079–1091.
- Davidian, M. and Gallant, A.R. (1992). Smooth nonparametric maximum likelihood for pop- ulation pharmacokinetics, with application to quinidine. *Journal of Pharmacokinetics and Biopharmaceutics*, 20, 529–556.
- Davidian, M. and Gallant, A.R. (1993). The nonlinear mixed effects model with a smooth random effects density. *Biometrika*, 80, 475–488.
- Davidian, M. and Giltinan, D.M. (1993). Some simle methods for estimating intra-individual variability in nonlinear mixed effects models. *Biometrics*, 49, 59–73.
- Davidian, M. and Giltinan, D.M. (1995). *Nonlinear Models for Repeated Measurement Data*. London: Chapman and Hall/CRC Press.
- Davidian, M. and Giltinan, D.M. (2003). Nonlinear models for repeated measurement data: An overview and update. *Journal of Agricultural, Biological, and Environmental Statistics*, 8, 387–419.
- Diggle, P.J., Heagerty, P., Liang, K.-Y., and Zeger, S.L. (2002). *Analysis of Longitudinal Data*, 2nd edition. New York: Oxford University Press.
- Fitzmaurice, G., Davidian, M., Verbeke, G., and Molenberghs, G. (2009). *Longitudinal Data Analysis*. Boca Raton: Chapman and Hall/CRC Press.
- Fitzmaurice, G.M., Laird, N.M., and Ware, J.H. (2011). *Applied Longitudinal Analysis*, 2nd edition. New York: Wiley.
- Fitzmaurice, G.M., Molenberghs, G., and Lipsitz, S.R. (1995). Regression models for longitudinal binary responses with informative dropouts. *Journal of the Royal Statistical Society, Series B*, 57, 691–704.
- Fuller, W.A. (1987). Measurement Error Models. New York: John Wiley and Sons.
- Gelman, A., Bois, F., and Jiang, L.M. (1996). Physiological pharmacokinetic analysis using population modelling and informative prior distributions. *Journal of the American Statistical Association*, 91, 1400–1412.

- Gibaldi, M. and Perrier, D. (1982). Pharamcokinetics (2nd edn.). New York: Marcel-Dekker.
- Giltinan, D.M. (2014). Pharmacokinetics and pharmacodynamics. *Wiley StatsRef: Statistics Reference Online*. Wiley, D01: 10.1002/9781118445112.stat05078.
- Gumpertz, M. and Pantula, S.G. (1989). A simple approach to inference in random coefficient models. *The American Statistician*, 43, 203-210.
- Hand, D.J., Daly, F., Lunn, A.D., McConway, K.J., and Ostrowski, E. (1994). *A Handbook of Small Data Sets*. London: Chapman and Hall/CRC Press.
- Harville, D.A. (1997). *Matrix Algebra from a Statistician's Perspective*. New York: Springer.
- Henderson, C.R. (1984). *Applications of Linear Models in Animal Breeding*. Guelph, Ontario, Canada: University of Guelph Press.
- Johnson, R.A. and Wichern, D.W. (2002). *Applied Multivariate Statistical Analysis, Fifth Edition*. Englewood Cliffs, New Jersey: Prentice Hall.
- Laird, N.M. and Ware, J.H. (1982). Random effects models for longitudinal data. *Biometrics*, 38, 963–974.
- Liang, K.-Y., Zeger, S.L., and Qaqish, G. (1992). Multivariate regression analysis for categorical data. *Journal of the Royal Statistical Society, Series B*, 54, 3–40.
- Lin, X. and Breslow, N.E. (1996). Bias correction in generalized linear mixed models with multiple components of dispersion. *Journal of the American Statistical Association*, 91, 1007–1016.
- Lindsey, J.K. (1993). *Models for Repeated Measurements*. New York: Oxford University Press.
- Lindstrom, M.J. and Bates, D.M. (1990). Nonlinear mixed effects models for repeated measurement data. *Biometrics*, 46, 673–687.
- Lipsitz, S.R., Laird, N.M., and Harrington, D.P. (1991). Generalized estimating equations for correlated binary data: Using the odds ratio as a measure of association. *Biometrika*, 78, 153–160.
- Lipsitz, S.R., Laird, N.M., and Harrington, D.P. (1992). A three-stage estimator for studies with repeated and possibly missing binary outcomes. *Applied Statistics*, 41, 203–213.
- Littell, R.C., Milliken, G.A., Stroup, W.W., Wolfinger, R.D., and Schabenberger, O. (2006). *SAS System for Mixed Models, Second Edition*, Cary NC: SAS Institute, Inc.

- Little, R.J.A. and Rubin, D.B. (2002). *Statistical Analysis with Missing Data*, 2nd edition. New York: Wiley.
- Longford, N.T. (1993). Random Coefficient Models. New York: Oxford University Press.
- Louis, T. (1984). Estimating a population of parameter values using Bayes and empirical Bayes methods. *Journal of the American Statistical Association*, 79, 393–398.
- McCullagh, P. and Nelder, J.A. (1989). *Generalized Linear Models*, 2nd edition. London: Chapman and Hall/CRC Press.
- McCulloch, C.E. (1997). Maximum likelihood algorithms for generalized linear mixed models. *Journal of the American Statistical Association*, 92, 162–170.
- Molenberghs, G. and Kenward, M. G. (2007). *Missing Data in Clinical Studies*. Chichester, UK: Wiley.
- Müller, P. and Rosner, G.L. (1997). A Bayesian population model with hierarchical mixture priors applied to blood count data. *Journal of the American Statistical Association*, 92, 1279-1292.
- Patterson, H.D. and Thompson, R. (1971). Recovery of inter-block information when block sizes are unequal. *Biometrika*, 58, 545–554.
- Pepe, M.S. and Anderson, G. L. (1994). A cautionary note on inference in marginal regression models with longitudinal data and general correlated response data. *Communications in Statistics Simulation and Computation*, 24, 939–951.
- Pinheiro, J.C. and Bates, D.M. (1995). Approximations to the log-likelihood function in the nonlinear mixed effects model. *Journal of Computational and Graphical Statistics*, 4, 12–35.
- Pinheiro, J.C. and Bates, D.M. (2000). Mixed Effects Models in S and S-PLUS. New York: Springer.
- Prentice, R.L. (1988). Correlated binary regression with covariates specific to each binary observation. *Biometrics*, 44, 1033–1048.
- Prentice, R.L. and Zhao, L.P. (1991). Estimating equations for parameters in means and covariances of discrete and continuous responses. *Biometrics*, 47, 825–838.
- Potthoff, R.F. and Roy, S.N. (1964). A generalized multivariate analysis of variance model useful especially for growth curve problems. *Biometrika*, 51, 313–326.

- Rabe-Hesketh, S. and Skrondal, A. (2009). Generalized linear mixed-effects models. In *Longitudinal Data Analysis* (eds. G. Fitzmaurice, M. Davidian, G. Verbeke, G. Molenberghs). Boca Raton: CRC Press/Chapman and Hall.
- Robins, J.M. (1994). Correcting for non-compliance in randomized trials using structural nested mean models. *Communications in Statistics Theory and Methods*, 23, 379–2412.
- Robins, J.M., Greenland, S., and Hu, F.-C. (1999). Estimation of the causal effect of a time-varying exposure on the marginal mean of a repeated binary outcome. *Journal of the American Statistical Association*, 94, 687–712.
- Robins, J.M., Hernán, M.A., and Brumback, B. (2000). Marginal structural models and causal inference in epidemiology. *Epidemiology*, 11, 550-560.
- Robins, J.M., Rotnitzky, A., and Zhao, L.P. (1995). Analysis of semiparametric regression models for repeated outcomes in the presence of missing data. *Journal of the American Statistical Association*, 90, 106–121.
- Robinson, G.K. (1991). That BLUP is a good thing: The estimation of random effects. *Statistical Science*, 6, 15–51.
- Rosner, G.L. and Müller, P. (1994). Pharmacodynamic/pharmacokinetic analysis of hematologic profiles. *Journal of Pharmacokinetics and Biopharmaceutics*, 22, 499–524.
- Rotnitzky, A. and Jewell, N.P. (1990). Hypothesis testing of regression parameters in semiparametric generalized linear models for cluster correlated data. *Biometrika*, 77, 485–497.
- Rowell, J.G. and Walters, D.E. (1976). Analyzing data with repeated observations on each experimental unit. *Journal of Agricultural Science*, 87, 423–432.
- Rubin, D. B. (1976). Inference and missing data. *Biometrika*, 63, 581–591.
- Schall, R. (1991). Estimation in generalized linear models with random effects. *Biometrika*, 40, 917–927.
- Searle, S.R., Casella, G., and McCulloch, C.E. (2006). *Variance Components*. Hoboken, New Jersey: Wiley.
- Self, S.G. and Liang, K.Y. (1987). Asymptotic properties of maximum likelihood estimators and likelihood ratio test statistics under nonstandard conditions. *Journal of the American Statistical Association*, 82, 605–610.

- Shen, W. and Louis, T.A. (1991). Triple-goal estimates in two-stage hierarchical models. *Journal of the Royal Statistical Society, Series B*, 60, 455–471.
- Stefanski, L.A. and Boos, D.D. (2002). The calculus of M-estimation. *The American Statistician*, 56, 29–38.
- Stram, D.O. and Lee, J.W. (1994). Variance components testing in the longitudinal mixed effects model. *Biometrics*, 50, 1171-1177. (Correction (1995), *Biometrics*, 94, 1196).
- Thall, P.F. and Vail, S.C. (1990). Some covariance models for longitudinal count data with overdispersion. *Biometrics*, 46, 657–671.
- Tsiatis, A.A. (2006). Semiparametric Theory and Missing Data. New York: Springer.
- van der Vaart, A.W. (1998). Asymptotic Statistics. Cambridge: Cambridge University Press.
- Vansteelandt, S. and Joffe, M. (2014). Structural nested models and G-estimation: The partially realized promise. *Statistical Science*, 29, 707–731.
- Verbeke, G. and Molenberghs, G. (1997). Linear Mixed Models in Practice: A SAS-Oriented Approach; Lecture Notes in Statistics 126. New York: Springer.
- Verbeke, G. and Molenberghs, G. (2000). *Linear Mixed Models for Longitudinal Data*. New York: Springer.
- Verbeke, G. and Molenberghs, G. (2003). The use of score tests for inference on variance components. *Biometrics*, 59, 254–262.
- Vonesh, E.F. (1996). A note on the use of Laplace's approximation for nonlinear mixed effects models. *Biometrika*, 83, 447–452.
- Vonesh, E.F. and Chinchilli, V.M. (1997). *Linear and Nonlinear Models for the Analysis of Repeated Measurements*. New York: Marcel Dekker.
- Wakefield, J. (1996). The Bayesian analysis of population pharmacokinetic models. *Journal of the American Statistical Association*, 91,62–75.
- Wakefield, J., Smith, A.F.M., Racine-Poon, A., and Gelfand, A.E. (1994). Bayesian analysis of linear and nonlinear population models by using the Gibbs sampler. *Applied Statistics*, 43, 201–221.
- Walker, S.G. (1996). An EM algorithm for non-linear random effects models. *Biometrics*, 52, 934–944.

- Weiss, R.E. (2005). Modeling Longitudinal Data. New York: Springer.
- Wolfinger, R. (1993). Laplace's approximation for nonlinear mixed models. *Biometrika*, 80, 791–795.
- Wolfinger, R. and Lin, X. (1997). Two Taylor-series approximation methods for nonlinear mixed models. *Computational Statistics and Data Analysis*, 25, 465–490.
- Wolfinger, R. and O'Connell, M. (1993). Generalized linear models: A pseudo-likelihood approach. *Journal of Statistical Computation and Simulation*, 48, 233–243.
- Zeger, S.L. and Karim, M.R. (1991). Generalized linear models with random effects: A Gibbs sampling approach. *Journal of the American Statistical Association*, 86, 79–86.
- Zeger, S.L., Liang, K.-Y., and Albert, P.S. (1988). Models for longitudinal data: A generalized estimating equation approach. *Biometrics*, 44, 1049–1066.
- Zhang, D. and Davidian, M. (2001). Linear mixed models with exible distributions of random effects for longitudinal data. *Biometrics*, 57, 795–802.
- Zhao, L.P. and Prentice, R.L. (1990). Correlated binary regression using a quadratic exponential model. *Biometrika*, 77, 642–648.