CURRICULUM VITAE Xiong MM, Ph.D.

Office Address: Department of Biostatistics

The University of Texas Health Science Center at Houston

School of Public Health

1200 Herman Pressler, Houston, TX 77030

Tel: (713) 500-9894 Fax: (713) 500-0900

E-mail: Momiao.Xiong@uth.tmc.edu

EDUCATION:

1993-1995	Postdoctoral Fellows in Computational Biology
	University of Southern California
1990-1993	Ph.D. in Statistics
	University of Georgia
	Dissertation: Mathematical Theory of Neural Learning and its Applications to
	Statistics and Molecular Biology
1988-1990	M.S. in Statistics
	University of Georgia
1963-1968	B.S . in Computational Mathematics
	Fudan University, Shanghai, China
1957-1963	Jiangxi Anyi Middle School, China

PRESENT POSITION:

Professor (tenured), Department of Biostatistics, School of Public Health, Human Genetics Center, School of Public Health

Program in Human and Molecular Genetics

Program in Biostatistics, Bioinformatics & Systems Biology

Adjunct Member of Graduate Faculty at Texas A&M University

PROFESSIONAL EXPERIENCE

09/11-Present Professor (Tenured)

Department of Biostatistics, School of Public Health, The University of Texas

Health Science Center at Houston

09/08-08/11 Associate Professor (Tenured)

Division of Biostatistics, School of Public Health, The University of Texas

Health Science Center at Houston

09/07-08/08	Associate Professor Division of Biostatistics, School of Public Health, The University of Texas Health Science Center at Houston
09/00-08/07	Assistant Professor (tenure track) Human Genetics Center, School of Public Health, The University of Texas Health Science Center at Houston
06/97-08/00	Assistant Professor (Non-tenure track) Human Genetics Center, The University of Texas Health Science Center, School of Public Health, Houston
01/97-05/97	Visiting Assistant Professor Division of Epidemiology, University of Minnesota
09/95-12/96	Visiting Assistant Research Scientist Department of Biostatistics, University of Michigan, Ann Arbor
07/93-08/95	Postdoctoral Fellow Department of Mathematics, University of Southern California
01/88-06/93	Teaching Assistant Department of Statistics, University of Georgia
08/86-12/87	Visiting Scholar Department of Information Systems & Operations Management, The University of Texas at Dallas
04/84-07/86	Head of Automation Division Jiangxi Provincial Power Bureau, Nanchang, China
08/76-03/84	Software Engineer, Head of Computer Section Jiangxi Provincial Power Bureau, Nanchang, China
07/75-07/76	Lecturer Department of Mathematics, Jiangxi Electric Engineering School
01/72-06/75	Acting Head of Education Section Panzhihua Steel Company, China
12/68-12/71	Assistant Engineer Panzhihua Steel Company, China

PROFESSIONAL ACTIVITIES

2005-	The International Society for Computational Biology
1994-	American Society of Human Genetics
2004-	Eastern North American Region/International Biometric Society
1992-1997	American Statistical Association
2005-	American Statistical Association
1993-1997	American Society of Neural Networks

HONORS AND AWARDS

2015	The first place of poster award in the UT GSBS human and molecular genetics
2011	symposium.
2014	The first place of poster award in the UT GSBS human and molecular genetics
	symposium
	The Second place of poster award in the UT GSBS human and molecular genetics
	symposium.
	The third place of poster award in the UT GSBS human and molecular genetics
2012	symposium.
2013	Supervised postdoctoral fellow Futao Zhang was awarded outstanding
2012	postdoctoral fellow in 2013 ASHG meeting
2012	Winners of the EJHG/ESHG/NPG Award 2012
2011	Excellence in Research Incentive Award
2010	Excellence in Research Incentive Award
2009	Excellence in Research Incentive Award
2008	Excellence in Research Incentive Award
	Second Place Poster Award, University of Texas at Houston Annual Research
2007	Day, 2008
2007	Highly Cited Researcher (Biological science)
2007	Excellence in Research Incentive Award
2006	Highly Cited Researcher (Biological science)
2006	Excellence in Research Incentive Award
2005	Excellence in Research Incentive Award
2004	White Magnolia Award for Promoting Academic Exchange (Bai Yulan Award),
2002 2004	Shanghai Municipal Government
2003-2004	Excellence in Research Incentive Award
1999-2000	Excellence in Research Incentive Award
2001-	Who's Who in America
1994	Best paper award, Neural Networks with Hidden Markov Process, Artificial
1001	Neural Networks in Engineering Conference, 1994, St. Louis, Missouri
1991	Phi Kappa Phi, University of Georgia
1990	Best Senior Student, University of Georgia
1989	Best Junior Student, University of Georgia

Google Scholar

Citation indices All Since 2011

Citations 10205 6316 h-index 43 27 i10-index 100 68

Research Gate Score: 43.77

A. PREPRINTS

- 1. Ma L and Xiong MM. (2013). An Efficient Sufficient Dimension Reduction Method for Identifying Genetic Variants of Clinical Significance. <u>arXiv:1301.3528</u>.
- 2. Jiang J, Lin N, Guo S, Chen J, Xiong MM. (2014). Methods for Joint Imaging and RNA-seq Data Analysis. arXiv:1409.3899.
- 3. Lin N, Jiang J, Guo S, Xiong MM. (2014). Functional Principal Component Analysis and Randomized Sparse Clustering Algorithm for Medical Image Analysis. arXiv:1408.0204.
- 4. Lee DY, Hanis C, Bell GI, Aguilar DA, Redline S, Below J and Xiong MM. (2014). Genetic Studies of Physiological Traits with Their Application to Sleep Apnea. arXiv:1410.7363.
- 5. Zewdie G and Xiong MM. (2014). Fully Automated Myocardial Infarction Classification using Ordinary Differential Equations. aiXiv:1410.6984.
- 6. Li L and Xiong MM. (2014). A novel statistical method based on dynamic models for classification. aiXiv: 1410.7029.
- 7. Ma L, Lin N, Amos CI and Xiong MM. (2014). A General Statistic Framework for Genome-based Disease Risk Prediction. aiXiv:1410.7371.
- 8. Li L and Xiong MM. (2014). Dynamic Model for RNA-seq Data Analysis. arXiv:1412.1746.
- 9. Zhang F, Xie D, Laing M and Xiong MM. (2015) Multivariate functional regression models for epistasis analysis. <u>arXiv:1512.00949</u>.
- 10. Wang P, Rahman M, Jin L, Xiong MM. (2015). A New Statistical Framework for Genetic Pleiotropic Analysis of High Dimensional Phenotype Data. arXiv:1512.00947.
- 11. Lin N, Zhu Y, Fan R and Xiong MM. (2016). A Quadratically Regularized Functional Canonical Correlation Analysis for Identifying the Global Structure of Pleiotropy with NGS Data. arXiv:1609.04902

B. PAPERS IN REFEREED JOURNALS

- 12. Chiu CY, Jung J, Chen W, Weeks DE, Ren HB, Boehnke M, Amos CI, Liu AY, Mills JL, Lee MT, Xiong MM, and Fan R. (2017). Meta-analysis of Quantitative Pleiotropic Traits for Next-Generation Sequencing with Multivariate Functional Linear Models. Eur J Human Genet. Eur J Hum Genet.25(3):350-359.
- 13. Chiu CY, Jung J, Wang Y, Weeks DE, Wilson AF, Bailey-Wilson JE, Amos CI, Mills JL, Boehnke M, Xiong M, Fan R. (2017). A comparison study of multivariate fixed models and Gene Association with Multiple Traits (GAMuT) for next-generation sequencing. Genet Epidemiol. 41(1):18-34.

- 14. Xu K, Jin L, Xiong M. (2017). Functional regression method for whole genome eQTL epistasis analysis with sequencing data. BMC Genomics. 18(1):385.
- 15. Wang Y, Li Y, Pu W, Wen K, Shugart YY, Xiong M, Jin L. (2016). Random Bits Forest: a Strong Classifier/Regressor for Big Data. Sci Rep. 2016 Jul 22;6:30086.
- 16. Chiu CY, Jung J, Wang Y, Weeks DE, Wilson AF, Bailey-Wilson JE, Amos CI, Mills JL, Michael Boehnke M, Xiong MM, and Fan R. (2017). A Comparison Study of Multivariate Fixed Models and Gene Association with Multiple Traits (GAMuT) for Next-Generation Sequencing. Genetic Epidemiology. 41(1):18-34.
- 17. Wang P, Rahman M, Jin L, Xiong MM. (2016). A New Statistical Framework for Genetic Pleiotropic Analysis of High Dimensional Phenotype Data. BMC Genomics. 17(1):881.
- 18. Wang Y, Li Y, Xiong MM, Shugart YY and Jin L. (2016). Random bits regression: a strong general predictor for big data. Big Data Analytics. (In Press).
- 19. Guo S, Li Y, Wang Y, Chu H, Chen Y, Liu Q, Guo G, Tu W, Wu W, Zou H, Yang L, Xiao R, Ma Y, Zhang F, Xiong MM, Jin L, Zhou X, Wang J. (2016). Copy Number Variation of HLA-DQA1 and APOBEC3A/3B Contribute to the Susceptibility of Systemic Sclerosis in the Chinese Han Population. J Rheumatol. 43(5):880-6.
- 20. Zhang F, Xie D, Liang M, Xiong M. (2016). Functional Regression Models for Epistasis Analysis of Multiple Quantitative Traits. PLoS Genet. 12(4):e1005965.
- 21. Zhao J, Zhu Y, Xiong MM. (2016). Genome-wide gene-gene interaction analysis for next-generation sequencing. Eur J Hum Genet. 2016 Mar;24(3):421-8
- 22. Fan R, Chiu C, Jung J, Weeks DE, Wilson AF, Bailey-Wilson JE, Amos CI, Chen Z, Mills JL, and Xiong MM. (2016). A Comparison Study of Fixed and Mixed Effect Models for Gene Level Association Studies of Complex Traits. Genet Epidemiol. 2016 Jul 4. doi: 10.1002/gepi.21984. [Epub ahead of print].
- 23. Xu K, Guo W, Xiong MM, Zhu L, Jin L. (2016). An estimating equation approach to dimension reduction for longitudinal data. Biometrika. 103(1):189-203.
- 24. Fan R, Wang Y, Chiu CY, Chen W, Ren H, Li Y, Boehnke M, Amos CI, Moore JH, Xiong M. (2016). Meta-analysis of Complex Diseases at Gene Level with Generalized Functional Linear Models. Genetics. 202(2):457-70. PMID: 26715663. PMCID: PMC4788228.
- 25. Fan R, Wang Y, Yan Q, Ding Y, Weeks DE, Lu Z, Ren H, Cook RJ, Xiong MM, Swaroop A, Chew EY, and Chen W. (2016). Gene-based Association Analysis for Censored Traits Via Fixed Effect Functional Regressions. Genet Epidemiol. 40(2):133-43. PMCID: PMC4724326.
- 26. Li L and Xiong MM. (2015). Dynamic Model for RNA-seq Data Analysis. BioMed Research International. Biomed Res Int. 2015:916352. PMCID: PMC4539434.
- 27. 1000 Genome Project Consortium. A global reference for human genetic variation. Nature (2015) 526(7571): 68-74.
- 28. Xiong MM. (2015). Causal Genomic and Epigenomic Network Analysis emerges as a New Generation of Genetic Studies of Complex Diseases. J Phylogen Evolution Biol 3, e113. PMCID: PMC4675141.
- 29. Wang Y, Li Y, Cao H, Xiong M, Shuga.rt YY, Jin L. (2015). Efficient test for nonlinear dependence of two continuous variables. BMC Bioinformatics. 16(1):260. PMCID: PMC4539721
- 30. Lin N, Jiang J, Guo S, Xiong M. (2015). Functional Principal Component Analysis and Randomized Sparse Clustering Algorithm for Medical Image Analysis. PLoS One. 10(7):e0132945. PMCID: PMC4510534

- 31. Jiang J, Lin N, Guo S, Chen J, Xiong M. (2015). Multiple functional linear model for association analysis of RNA-seq with imaging. Quantitative Biology 3, 90-102.
- 32. Zhao J, Zhu Y, Boerwinkle E, Xiong MM. (2015). Pathway analysis with next-generation sequencing data. Eur J Hum Genet. 23(4) 507-515. PMCID: PMC24986826
- 33. Fan R, Wang Y, Boehnke M, Chen W, Li Y, Ren H, Lobach I, Xiong M. (2015). Gene Level Meta-Analysis of Quantitative Traits by Functional Linear Models. Genetics. 200(4):1089-104. PMCID: PMC4574252.
- 34. Wang Y, Liu A, Mills JL, Boehnke M, Wilson AF, Bailey-Wilson JE, Xiong M, Wu CO, Fan R. (2015). Pleiotropy analysis of quantitative traits at gene level by multivariate functional linear models. Genet Epidemiol. 39(4):259-75. PMCID: PMC4443751.
- 35. Park T, Van Steen K, Lou XY, Xiong M. (2015). Statistical Analysis of High-Dimensional Genetic Data in Complex Traits. Biomed Res Int. 2015:564273. PMCID: PMC4539419.
- 36. Ma J, Chan W, Tsai C-L,Xiong MM and Tilley BC. (2015). Analysis of transtheoretical model of health behavioral changes in a nutrition intervention study-a continuous time Markov chain model with Bayesian approach. Statistics in Medicine. 34(27):3577-3589. PMCID: PMC4626363.
- 37. Guo S, Yan F, Xu J, Bao Y, Zhu J, Wang X, Wu J, Li Y, Pu W, Liu Y, Jiang Z, Ma Y, Chen X, Xiong M, Jin L, Wang J. (2015). Identification and validation of the methylation biomarkers of non-small cell lung cancer (NSCLC). Clin Epigenetics. 7(1):3 PMCID: PMC4318209.
- 38. Chiu CY, Jung J, Weeks D, Wilson AF, Bailey-Wilson J, Amos CI, Xiong MM. (2015). A Comparison Study of Fixed and Mixed Effect Models for Gene Level Association Studies of Complex Traits. GENETIC EPIDEMIOLOGY 39 (7), 539-539.
- 39. Ma J, Xiong M, You M, Lozano G, Amos CI. (2014). Genome-wide association tests of inversions with application to psoriasis. Hum Genet. 133(8):967-74. PMC4281304
- 40. Guo S, Wang YL, Li Y, Jin L, Xiong M, Ji QH, Wang J. (2014). Significant SNPs have limited prediction ability for thyroid cancer. Cancer Med. 3(3):731-5. PMC4101765
- 41. Zhang F, Boerwinkle E and Xiong MM. (2014). Epistasis Analysis for Quantitative Trait with Next-generation Sequencing Data. Genome Research. 24(6):989-98. PMCID: PMC4032862.
- 42. Delaneau O., Marchini J., McVeanh G., Donnelly P., Lunter G., Marchini J., Myers S., Gupta-Hinch A., Iqbal Z., Mathieson I., Rimmer A., Xifara D., Kerasidou A., Churchhouse C., Altshuler D., Gabriel S., Lander E., Gupta N., Daly M., DePristo M., Banks E., Bhatia G., Carneiro M., Del Angel G., Genovese G., Handsaker R., Hartl C., McCarroll S., Nemesh J., Poplin R., Schaffner S., Shakir K., Sabeti P., Grossman S., Tabrizi S., Tariyal R., Li H., Reich D., Durbin R., Hurles M., Balasubramaniam S., Burton J., Danecek P., Keane T., Kolb-Kokocinski A., McCarthy S., Stalker J., Quail M., Ayub Q., Chen Y., Coffey A., Colonna V., Huang N., Jostins L., Scally A., Walter K., Xue Y., Zhang Y., Blackburne B., Lindsay S., Ning Z., Frankish A., Harrow J., Chris T., Abecasis G., Kang H., Anderson P., Blackwell T., Busonero F., Fuchsberger C., Jun G., Maschio A., Porcu E., Sidore C., Tan A., Trost M., Bentley D., Grocock R. (2014). Integrating sequence and array data to create an improved 1000 Genomes Project haplotype reference panel. Nature Communications. 5(), . 10.1038/ncomms4934. PMCID: PMC4338501.
- 43. Fan R, Wang Y, James, Mills JL, Lobach I, Wilson AF, Bailey-Wilson JE, and Xiong MM. (2014). Generalized Functional Linear Models for Gene-based Case-Control Association Studies. Genetic Epidemiology, 38(7):622-37. PMC4189986

- 44. Hong, S, Chen X, Jin L and Xiong MM (2013) Canonical Correlation Analysis for RNA-seq Co-expression Networks. Nucleic Acids Research. 41(8):e95. PMCID: PMC3632131.
- 45. Fan R, Wang Y, Mills JL, Wilson AF, Bailey-Wilson JE, Xiong MM. (2013). Functional linear models for association analysis of quantitative traits. Genet Epidemiol. 37(7):726-42. PMC4163942
- 46. Xiong MM (2013). New Era for Health Care and Genomics. J Phylogen Evolution Biol. 1:e104.
- 47. Luo L, Zhu Y and Xiong MM (2013) Smoothed functional principal component analysis for testing association of the entire allelic spectrum of genetic variation . Eur J Hum Genet. 21(2):217-24. PMC3548254
- 48. **Xiong M**, Xie D, Hu P and Hou Z (2013). Studies of Natural Selection in the Era of Next-generation Sequencing. J Phylogen Evolution Biol. 1:e108
- 49. Liang F and **Xiong MM**. (2013). Bayesian detection of causal rare variants under posterior consistency. PLos ONE. 8(7), e69633. PMC3724943.
- 50. Fan R, Zhang Y, Albert PS, Liu A, Wang Y, **Xiong MM**. (2012). Longitudinal Association Analysis of Quantitative Traits. Genet Epidemiol. 36: 856–869.
- 51. 1000 Genomes Project Consortium, Abecasis GR, Auton A, Brooks LD, DePristo MA, Durbin RM, Handsaker RE, Kang HM, Marth GT, McVean GA (2012) An integrated map of genetic variation from 1,092 human genomes. Nature 491(7422):56-65. PMCID: PMC3498066 [Available on 2013/5/1]
- 52. Shugart YY, Zhu Y, Guo W, **Xiong MM** (2012) Weighted Pedigree-based Statistics for Testing the Association of Rare Variants. BMC Genomics, 13:667. PMCID: PMC3827928.
- 53. Ma J, Xiao F, Xiong MM, Andrew AS, Brenner H, Duell EJ, Haugen A, Hoggart C, Hung RJ, Lazarus P, Liu C, Matsuo K, Mayordomo JI, Schwartz AG, Staratschek-Jox A, Wichmann E, Yang P and Amos CI (2012). Natural and Orthogonal Interaction framework for modeling gene-environment interactions with application to lung cancer. Human Heredity .73(4):185-194. PMCID: PMC3534768.
- 54. Luo L, Zhu Y and **Xiong MM** (2012) Quantitative Trait Locus (QTL) Analysis for Next-Generation Sequencing with the Functional Linear Models. J Medical Genetics. 49(8):513-24. PMCID: PMC3532851.
- 55. Sun H, Samarghandi A, Zhang N, Yao Z, **Xiong MM**, Teng BB. (2012) Proprotein Convertase Subtilisin/Kexin Type 9 Interacts With Apolipoprotein B and Prevents Its Intracellular Degradation, Irrespective of the Low-Density Lipoprotein Receptor. Arterioscler Thromb Vasc Biol. 32(7):1585-95.
- 56. Wang C, Yan S, Hou Z, Fu W, **Xiong MM**, Han S, Jin L, Li H. (2012) Present Y chromosomes reveal the ancestry of Emperor CAO Cao of 1800 years ago. J Hum Genet. 57(3):216-8.
- 57. Luo L, Zhu Y, Xiong MM . (2012) A Novel Genome-Information Content-Based Statistic for Genome-Wide Association Analysis Designed for Next-Generation Sequencing Data. J Comput Biol. 19(6):731-744. PMCID: PMC3375640.
- 58. Zhu Y and **Xiong MM** (2012) Family-Based Association Studies for Next-Generation Sequencing. Am J Human Genet. 90(6):1028-1045. PMCID: PMC3370281
- 59. Wei S, Wang LE, McHugh MK, Han Y, **Xiong M**, Amos CI, Spitz M, Wei Q. (2012) Genome-wide gene-environment interaction analysis for asbestos exposure in lung cancer susceptibility. Carcinogenesis. 33(8):1531-7. PMCID: PMC3499061.
- 60. Qu HQ, Li Q, Xu S, McCormick JB, Fisher-Hoch SP, Xiong MM, Qian J, Jin L. (2012)

- Ancestry informative marker set for Han Chinese population. Genes, Genomes, Genetics. 2(3):339-41. PMCID: PMC3291503
- 61. *Siu H, Jin L and **Xiong MM** (2012) Manifold Learning for Human Population Structure Studies. PLoS ONE, 7: e29901. PMCID: PMC3260176.
- 62. Luo Li, Zhu Yun, Xiong Momiao. (2012) Smoothed functional principal component analysis for testing association of the entire allelic spectrum of genetic variation. European Journal of Human Genetics. 2012. PMCID: PMC3548254.
- 63. *Siu H, Zhu Y, Jin L and Xiong MM. (2011) Implication of Next-Generation Sequencing on Association Studies. BMC Genomics, 12:322. PMCID: PMC3148210
- 64. Fan RZ, Zhong M, Wang, S, Zhang Y, Andrew A, Karagas M, Chen H, Amos CI, Xiong MM, and Moore J (2011) Entropy-Based Information Gain Approaches to Detect and to Characterize Gene-Gene and Gene-Environment Interactions/Correlations of Complex Diseases. Genet. Epidemiology. 35(7):706-21. PMCID: PMC3384547.
- 65. He Y, Li C, Amos CI, **Xiong MM**, Ling H, Jin L (2011) Accelerating haplotype-based genome-wide association study using perfect phylogeny and phase-known reference data. PLoS One. 2011;6(7):e22097. PMC3137625.
- 66. Hong S, Hua D, Jin L and Xiong MM (2011) Gene co-expression network and functional module analysis of ovarian cancer. International Journal of Computational Biology and Drug Design. 4:147-164.
- 67. *Fang S, *Fang X, **Xiong MM.** (2011) Psoriasis prediction from genome-wide SNP profiles. BMC Dermatol. 11(1):1. PMC3022824.
- 68. Xiong M, Zhang H, Jin L, Ai J, Huang Z, Zhu G. (2011). Association of controlled ovarian hyperstimulation treatment with down-regulation of key regulators involved in embryonic implantation in mice. J Huazhong Univ Sci Technolog Med Sci. 31(4):535-42
- 69. *Luo L, Boerwinkle E and Xiong MM (2011) Association studies for next-generation sequencing. Genome Research, 21(7):1099-1108. PMCID: PMC3129252
- 70. *Wu X, *Dong H, *Luo L, *Zhu Y, *Peng G, Reveille JD, **Xiong MM.** (2010) A novel statistic for genome-wide interaction analysis. Plos Genetics. 6 (9), e1001131. PMCID: PMC2944798.
- 71. *Dong H, *Luo L, *Hong S, *Siu H, Xiao Y, Jin L, Chen R, **Xiong MM**. (2010) Integrated analysis of mutations, miRNA and mRNA expression in glioblastoma. BMC Syst Biol. 4(1):163. PMC3002314
- 72. *Dong H, *Siu H, *Luo L, *Fang X, Jin L, **Xiong MM.** (2010) Investigation of gene and microRNA expression in glioblastoma. BMC Genomics. 11 (Suppl 3): S16. PMC2999346
- 73. *Peng G, *Luo L, *Siu H, *Zhu Y, *Hu P, *Hong S, *Zhao J, Zhou X, Reveille JD, Jin L, Amos, CI, **Xiong MM.** (2010) Gene and pathway-based second wave analysis of genome-wide association studies. Eur J Hum Genet. 18:111-117. PMC2987176
- 74. *Luo L, *Peng G, *Zhu Y, *Dong H, Amos C, **Xiong MM.** (2010) Genome-wide gene and pathway analysis. Eur J Hum Genet. 18:1045-1053. PMCID: PMC2924916.
- 75. Gourh Pravitt, Agarwal Sandeep, Assassi Shervin, Divecha Dipal, Tan Filemon K, Reveille John D, Xiong Momiao, Shete Sanjay, Mayes Maureen D, Arnett Frank C. Gene-gene interaction between IL1A promoter polymorphism (-889C/T) and major histocompatibility complex (MHC) class II alleles in systemic sclerosis. CLINICAL AND EXPERIMENTAL RHEUMATOLOGY; 2010: CLINICAL & EXPER RHEUMATOLOGY VIA SANTA MARIA 31, 56126 PISA, ITALY; 2010. p. S65-S.
- 76. Xiong MM, Zhao Z, Arnold J, Yu F. (2010). Next-generation sequencing. J Biomed

- Biotechnol. 2010:370710.
- 77. Zhou X, Lee JE, Arnett FC, **Xiong MM**, Park MY, Yoo YK, Shin ES, Reveille JD, Mayes MD, Kim JH, Song R, Choi JY, Park JA, Lee YJ, Lee EY, Song YW, Lee EB. (2009) HLA-DPB1 and DPB2 are genetic loci for systemic sclerosis: A genome-wide association study in Koreans with replication in North Americans. Arthritis Rheum. 60(12):3807-3814. PMC2829245
- 78. *Lin R, Wang Y, Wang Y, Fu W, Zhang D, Zheng H, Yu T, Wang Y, Shen M, Lei R, Wu H, Sun A, Zhang R, Wang X, **Xiong MM**, Huang W, Jin L. (2009) Common variants of four bilirubin metabolism genes and their association with serum bilirubin and coronary artery disease in Chinese Han population. Pharmacogenet Genomics. 19(4):310-8.
- 79. *Wu X, Jin L, **Xiong MM**. (2009) Mutual information for testing gene-environment interaction. PLoS ONE. 4(2):e4578. PMC2642626.
- 80. Chu X, Dong C, Lei R, Sun L, Wang Z, Dong Y, Shen M, Wang Y, Wang B, Zhang K, Yang L, Li Y, Yuan W, Wang Y, Song H, Jin L, **Xiong MM**, Huang W. (2009) Polymorphisms in the interleukin 3 gene show strong association with susceptibility to Graves' disease in Chinese population. Genes Immun. 10:260-266.
- 81. *Lin R, Wang X, Wang Y, Wang Y, Zhang F, Fu W, Yu T, Li, S, **Xiong MM**, Huang W, Jin L. (2009) Association of polymorphisms in four bilirubin metabolism genes with serum bilirubin in three Asian populations. Hum Mutat.30(4):609-615.
- 82. *Fang XZ, *Luo L, Reveille J, **Xiong MM.** (2009) Discussion: Why do we test multiple traits in genetic association studies. J Korean Statistical Society. 38: 17-23.
- 83. Seitsonen SP, Onkamo P, *Peng G, **Xiong M**, Tommila PV, Ranta PH, Holopainen JM, Moilanen JA, Palosaari T, Kaarniranta K, Meri S, Immonen IR, Järvelä IE. (2008) Multifactor effects and evidence of potential interaction between complement factor H Y402H and LOC387715 A69S in age-related macular degeneration. PLoS One. 3(12):e3833. PMC2585793.
- 84. *Dong H, Xiao Y, Wang W, Jin L, **Xiong MM.** (2008) Symmetry of metabolic network JCSB 1: 1-20.
- 85. *Sun X, Jin L, **Xiong MM.** (2008) Extended Kalman filter for estimation of parameters in nonlinear state-space models of biochemical networks. Plos One. 3(11):e3758. PMC2582954
- 86. Xiao Y, MacArthur BD, Wang H, **Xiong MM**, Wang W. (2008) Network quotients: Structural skeletons of complex systems. Physical Review E. 78: 046102.
- 87. Xiao Y, **Xiong MM**, Wang W, Wang H. (2008) Emergence of symmetry in complex networks. Phys Rev E Stat Nonlin Soft Matter Phys. 77 (6 Pt 2):066108.
- 88. Xiao Y, *Dong H, Wang W, **Xiong MM**, Shi B-L, Wu W. (2008) Structure based graph distance measures of high degree of precision. Pattern Recognition. 41: 3547-3561.
- 89. *Wu X, Jin L, **Xiong MM.** (2008) Composite measure of linkage disequilibrium for testing interaction between unlinked loci. Eur J Hum Genet. 16:644-651.
- 90. Xiao Y, Wu W, Wang H, Xiong MM, Wang W. (2008) Symmetry-based structure entropy of complex networks. Physica A: Statistical Mechanics Applications. 387: 2611-2619.
- 91. **Xiong MM**, Arnett FC, Xiong H, Zhou XD. (2008) Differential dynamic properties of scleroderma fibroblasts in response to perturbation of environmental stimuli. Application of state-space model in studies of human complex disease. PLos ONE. 3(2): e1693. PMC2246014
- 92. *Zhao J, Boerwinkle E, **Xiong MM.** (2007) An entropy-based genome-wide transmission/disequilibrium test. Hum Genet 121:357-367.

- 93. Xu S, Huang W, Wang H, He Y, Wang Y, Wang Y, Qian J, **Xiong MM**, Jin L. (2007) Dissecting linkage disequilibrium in African American genomes: Roles of markers and individuals. Mol Biol Evol. 24:2049-58.
- 94. Lee EB, Zhao J, Kim JY, **Xiong MM**, Song YW. (2007) Evidence of potential interaction of chemokine genes in susceptibility to systemic sclerosis. Arthritis Rheum. 56:2443-2448.
- 95. Zhou X, Lee JE, Arnett FC, **Xiong MM**, Park MY, Yoo YK, Shin ES, Reveille JD, Mayes MD, Kim JH, Song R, Choi JY, Park JA, Lee YJ, Lee EY, Song YW, Lee EB. (2009). HLA-DPB1 and DPB2 are genetic loci for systemic sclerosis: a genome-wide association study in Koreans with replication in North Americans. Arthritis Rheum. 60(12):3807-14
- 96. **Xiong MM**, Zhou X. (2007) Applications of systems biology. Cell Mol Life Sci. 64:1737-1738.
- 97. *Zhao J, Jin L, **Xiong MM.** (2006) Nonlinear tests for genome-wide association studies. Genetics. 174:1529-1538.
- 98. Zhou XD, **Xiong MM**, Tan FK, Guo XJ, Arnett FC. (2006) SPARC, an upstream regulator of CTGF in response to TGF-β stimulation. Arthritis Rheum. 54: 3885-3889.
- 99. *Zhao J, Jin L, **Xiong MM.** (2006) Test for interaction between two unlinked loci. Am J Hum Genet. 79: 831-845. PMC1698572
- 100. Zhou X, Tan FK, **Xiong MM**, Arnett FC, Feghali-Bostwick CA. (2005) Monozygotic twins clinically discordant for scleroderma show concordance for fibroblast gene expression profiles. Arthritis Rheum. 52: 3305-3314.
- 101. **Xiong MM**, Feghali-Bostwick CA, Arnett FC and Zhou X. (2005) A systems biology approach to genetic studies of complex diseases. FEBS Letters. 579: 5325-5332.
- 102. *Zhao J, Boerwinkle E, **Xiong MM.** (2005) An entropy-based statistic for genome-wide **a**ssociation studies. Am J Hum Genet. 77:27-40.
- 103. Fan R. Knapp M., Wjst M, Zhao C and **Xiong MM.** (2005) High resolution T² association tests of complex diseases based on family data. Ann Hum Genet. 69: 187-208.
- 104. *Zhao JY, **Xiong MM**, Huang W, Wang H, Zuo J, Wu GD, Chen Z, Qiang BQ, Zhang ML, Chen JL, Ding W, Yuan WT, Xu HY, Jin L, Li YX, Sun Q, Liu QY, Boerwinkle E, Fang FD. (2005) An autosomal genomic scan for loci linked to type 2diabetes in Northern Han Chinese population. J Mol Med. 83: 209-215.
- 105. Zhou XD, Dimachkie MM, Xiong MM, Tan FK, Arnett FC. (2005) cDNA microarrays reveal distinct gene expression clusters in idiopathic inflammatory myopathies. Med Sci Monit. 10(7): BR191-197.
- 106. Singh U, Zhong S, **Xiong MM**, Li TB, Sniderman A, Teng BB. (2004) Increased plasma nonesterified fatty acids and platelet-activating factor acetylhrolase are associated with susceptibility to atherosclerosis in mice. Clin Sci. 106:421-432.
- 107. Luo A, Kong J, Hu G, Liew CC, **Xiong MM**, Wang X, Ji J, Wang T, Zhi H, Wu M, Liu Z. (2004) Discovery of Ca(2+)-relevant and differentiation-associated genes downregulated in esophageal squamous cell carcinoma using cDNA microarray. Oncogene. 23:1291-1299.
- 108. **Xiong MM,** *Zhao JY and Xiong H. (2004) Network-based regulatory pathways analysis. Bioinformatics. 20:2056-2066.
- 109. **Xiong MM**, *Li J, and *Fang X. (2004) Identification of genetic networks. Genetics. 166: 1037-1052.
- 110. Chen Z, Zhang K, Zhang X, Yuan Z, Jin L, **Xiong MM**. (2003) Comparison of gene expression between metastatic derivatives and their poorly metastatic parental cells

- implicates crucial tumor-environment interaction in metastasis of head and neck squamous cell carcinoma. Clin Exp Metastasis. 20:335-342.
- 111. Zhou X, Tan E, Wang N, **Xiong MM**, Maghidman S, Reveille JD, Milewicz D, Chakraborty R, Arnett FC. (2003) Genome-wide association study for regions of systemic sclerosis susceptibility in a Choctaw Indian population with high disease prevalence. Arthritis Rheum. 48: 2585-2592.
- 112. Li YF, Sun HX, Wu GD, Du WN, Zuo J, Shen Y, Qiang BQ, Yao ZJ, Wang H, Huang W, Chen Z, **Xiong MM**, Meng Y, Fang FD. (2003) Protein kinase C/zeta (PRKCZ) Gene is associated with type 2 diabetes in Han population of North China and analysis of its haplotypes. World J Gastroenterol. 9:2078-2082.
- 113. Lin T, Zhang L, Davis J, Gu J, Nishizaki M, Ji L, Roth JA, **Xiong MM**, Fang B. (2003) Combination of TRAIL gene therapy and chemotherapy enhances antitumor and antimetastasis effects in chemosensitive and chemoresistant breast cancers. Mol Ther. 8: 441-448.
- 114. Mu J, Ferdig MT, Feng X, Joy DA, Duan J, Furuya T, Subramanian G, Aravind L, Cooper RA, Wootton JC, **Xiong MM**, Su XZ. (2003) Multiple transporters associated with malaria parasite responses to chloroquine and quinine. Mol. Microbiol. 49: 977-989.
- 115. Sun M, **Xiong MM.** (2003) A mathematical programming approach for gene selection and tissue classification. Bioinformatics. 19: 1243-1251.
- 116. *Li W, Fan M, **Xiong MM.** (2003) SamCluster: An integrated scheme for automatic discovery of samples classes using gene expression profiles. Bioinformatics. 19: 811-817.
- 117. *Zhang K, *Akey JM, Wang N, **Xiong MM**, Chakraborty R, Jin L. (2003) Randomly distributed crossovers may generate block-like patterns of linkage disequilibrium: An act of genetic drift. Hum Genet. 113: 51-59.
- 118. Fan R and **Xiong MM**. (2003) Combined high resolution linkage and association mapping of quantitative trait loci. Eur J Hum Genet.11:125-137.
- 119. Fan R and **Xiong MM.** (2003) Linkage and association Studies of QTL for nuclear families by mixed Models. Biostatistics. 4:75-95.
- 120. Zhou J, Zhao LQ, **Xiong MM**, Wang XQ, Yang GR, Qiu ZL, Wu M, Liu ZH. (2003) Gene expression profiles at different stages of human esophageal squamous cell carcinoma. World J Gastroenterol. 9: 9-15.
- 121. *Akey JM, *Zhang K, **Xiong MM**, Jin L. (2003) The effect of single nucleotide polymorphism identification strategies on estimates of linkage disequilibrium. Mol Biol Evol. 20:232-242.
- 122. Zhou XD, Tan FK, Wang N, **Xiong MM**, Maghidman A, Reveille JD, Milewicz DM, Chakraborty R, Arnett FC. (2003) Genome-wide association study for regions of systemic sclerosis susceptibility in a Choctaw Indian population with high disease prevalence. Arthritis Rheum. 48:2585-2592.
- 123. **Xiong MM**, *Zhao J, Boerwinkle E. (2003) Haplotype block linkage disequilibrium mapping. Front Biosci. 8: 85-93.
- 124. Lin T, Huang X, Gu J, Zhang L, Roth JA, **Xiong MM**, Curley SA, Yu YH, Hunt KK, Fang BL. (2002) Long term tumor-free survival from the treatment of *GFP-TRAIL* fusion gene expressed from the hTERT promoter. Oncogene. 21:8020-802.
- 125. Gu J, Rihl M, Marker-Hermann E, Baeten D, Kuipers JG, Song YW, Maksymowych WP, Burgos-Vargas R, Veys EM, De Keyser FD, Deister H, **Xiong MM**, Huang F, Tsai WC, Yu DT. (2002) Clues to pathogenesis of spondyloarthropathy derived from synovial fluid

- mononuclear cell gene expression profiles. J Rheumatol. 29: 2159-2164.
- 126. Chu SL, Zhu DL, **Xiong MM**, Wang GL, Zhang WZ, Zhou HF, Shen D, Gao PJ, Zhan YM, Jin L. (2002) Linkage analysis of twelve candidate gene loci regulating water and sodium metabolism and membrane ion transport in essential hypertension. Hypertension Res. 25:635-639.
- 127. Fan R, **Xiong MM.** (2002) High resolution mapping of quantitative trait loci by linkage disequilibrium analysis. Eur J Hum Genet. 10:607-615.
- 128. **Xiong MM,** Fan R, Jin L. (2002) Linkage disequilibrium mapping of quantitative trait loci under truncation selection. Hum Hered. 53:158-172.
- 129. Fan R, Joanna Floros, **Xiong MM.** (2002) Models and tests of linkage and association studies of quantitative trait locus for multi-allele marker loci. Hum Hered. 53:130-145.
- 130. Gu J, Märker-Hermann, Baeten D, Tsai WC, Gladman D, **Xiong M**, Deister H, Kuipers JG, Huang F, Song YW, Maksymowych W, Kalsi J, Bannai M, Seta N, Rihl M, Crofford LJ, Veys E, De Keyser F, Yu, DT. (2002) A 588 gene microarray analysis of the peripheral blood mononuclear cells of spondyloarthropathy patients. Rheumatology. 41: 759-766.
- 131. **Xiong MM**, Wang P, Wang J. (2002) A differential-algebraic approach to linear programming. J Optimization Theory Applications. 114:443-470.
- 132. **Xiong MM**, *Zhao JY, Boerwinkle E. (2002) Generalized T² test for genome association studies. Am J Hum Genet. 70:1257-1268.
- 133. *Li W, **Xiong MM.** (2002) T class: Tumor classification system based on gene expression profile. Bioinformatics. 18:325-326.
- 134. Du WN, Sun HX, Wang H, Qiang BQ, Yao ZJ, Gu J, Xiong MM, Huang W, Chen Z, Zuo J. Fine mapping of susceptibility genes loci within chromosome 1 in Chinese Han families with type 2 diabetes]. Zhongguo yi xue ke xue yuan xue bao Acta Academiae Medicinae Sinicae. 2002;24:234.
- 135. He X, Zhu DL, Chu SL, Jin L, **Xiong MM**, Wang GL, Zhang WZ, Zhou HF, Mao SY, Zhan YM, Zhuang QN, Liu XM, Zhao Y, Huang W. (2001) Alpha-adducin gene and essential hypertension in China. Clin Exp Hyperten. 23:579-589.
- 136. Fang R, Floros J, **Xiong MM**. (2001) Transmission disequilibrium test of two unlinked disease loci. Adv Application Statistics. 1:277-308.
- 137. Zhou X, Tan FK, **Xiong MM**, Milewicz DM, Reveille JD and Arnett FC. (2001) Systemic sclerosis (scleroderma)-specific autoantigen genes are selectively over-expressed in sclera-derma fibroblasts. J Immunol. 167:7126-7133.
- 138. **Xiong MM**, *Fang X and *Zhao JY. (2001) Biomarker identification by feature wrappers. Genome Res. 11:1878-1887.
- 139. *Zhao J, *Li W, **Xiong MM**. (2001) Population based linkage disequilibrium mapping of QTL: An application to simulated data in an isolated population. Genet Epidemiol. 21 (S1):S655-659.
- 140. Jiang J, *Akey JM, Shi J, **Xiong MM,** Wang Y, Shen Y, Xu X, Chen H, Wu H, Xiao J, Lu D, Huang W, Jin L. (2001) A polymorphism in the promoter region of catalyses is associated with blood pressure levels. Hum Genet. 109:95-98.
- 141. Wu H, Wang H, Li H, Oshuaakey J, Xiao F, Ke Y, Xu H, Xiao J, Lu D, Parra E, Shriver M, Xiong MM, Barton SA, Hewett-Emmett D, Liu W, Jin L. (2001). Skin reflectance in the Han Chinese and Tibetan populations. Hum Biol. 73:461-466.
- 142. *Akey JM, Wang H, **Xiong MM**, Wu, H, Liu W, Shriver MD, Jin L. (2001) Interaction between the melanocortin-1 receptor and P genes contributes to inter-individual variation in

- skin pigmentation phenotypes in a Tibetan population. Hum Genet. 108: 516:520.
- 143. Zhang H, Yu C-Y, Singer B, **Xiong MM.** (2001) Recursive partitioning for tumor classification with gene expression microarray data. Proc Natl Acad Sci U S A. 98: 6730-6735.
- 144. *Akey J, *Zhang K, **Xiong MM**, Jin L (2001) The effect of genotyping errors on the robustness of common linkage disequilibrium measures. Am J Hum Genet. 68: 1147-1456.
- 145. **Xiong MM**, *Li W, *Zhao J, Jin L, Boerwinkle E. (2001) Feature (gene) selection in gene expression based tumor classification. Mol Genet Metab. 73:239-247.
- 146. *Akey J, Jin L, **Xiong MM**. (2001) Haplotypes vs single marker linkage disequilibrium tests: What do we gain? Eur J Hum Genet. 9: 291-300.
- 147. Zhu DL, Wang HY, **Xiong MM**, He X, Chu SL, Jin L, Wang GL, Yan WT, Zhao GS, Boerwinkle E, Huang W. (2001) Linkage of hypertension to chromosome 2q14-q23 in Chinese families. J Hypertens. 19(1) (Suppl): 55-61.
- 148. Lu J, Liu Z, **Xiong MM**, Wang Q, Wang X, Yang G, Zhao L, Qiu Z, Zhou C, Wu M. (2001) Gene expression profiles changes in initiation and progression of squamous carcinoma of esophagus. Intl J Cancer. 91:288-294.
- 149. Chu Shaoli, Zhu Dingliang, Xiong Momiao, Wang GL, Jin L. Linkage analysis of 12 candidate gene loci regulating water, sodium metabolism and membrane ion transport in essential hypertension. Chinese Journal of Cardiology. 2001;29:194-7.
- 150. **Xiong MM**, Jin L, *Li W, Boerwinkle E. (2000) Computational methods for gene expression-based tumor classification. Biotechniques. 29: 1264-1270.
- 151. **Xiong MM**, Guo SW. (2000) Multiple regression approach to mapping of quantitative trait loci (QTL) based on sib-pair data: A theoretical analysis. Ann Stat. 28: 1245-1278.
- 152. **Xiong MM,** Jin L. (2000) Combined linkage and linkage disequilibrium mapping. Genet Epidemiol. 19: 211-234.
- 153. Zhao Jinying, Wang Heng, Xiong Momiao, Huang Wei, Zuo Jin, Chen Zhu, Qiang Boqin, Sun Qi, Li Yuxiu, Liu Qiuying. The localization of type 2 diabetes susceptibility gene loci in northern Chinese Han families. Chinese Science Bulletin. 2000;45:1792-5.
- 154. **Xiong MM,** Jin L. (1999) A comparison of statistical power of biallelic and microsatellite markers in population-based gene mapping method. Am J Hum Genet. 64: 629-640.
- 155. Su B, Xiao J, Underhill P, Deka R, Zhang W, *Akey J, Huang W, Shen D, Lu D, Luo J, Chu J, Tan J, Shen P, Davis R, Cavalli-Sforza L, Chakraborty R, **Xiong MM**, Du AR, Oefner P, Chen Z, Jin L. (1999) Y chromosome evidence for a northward migration of modern humans in East Asia during the last ice age. Am J Hum Genet. 65: 1718-1724. PMC1288383
- 156. Person AS, Koch PE, Atkinson EN, Xiong MM, Finberg RW, Swisher GS, Roth JA, Fang B. (1999) Limiting factors in adenoviral mediated gene transfer to human lung and pancreatic cancer cell lines. Clin Cancer Res. 5: 4208-4213.
- 157. Krushkal J, Xiong MM, Ferrel R, Sing CF, Turner ST and Boerwinkle E. (1998) Linkage and association of adrenergic and dopamine receptor genes in the distal portion of the long arm of chromosome 5 with systolic blood pressure variation. Hum Mol Genet. 7: 1379-1383.
- 158. **Xiong MM**, Krushkal J, Boerwinkle E. (1998) TDT statistics for mapping quantitative trait loci. Ann Hum Genet. 62: 431-452.
- 159. **Xiong MM,** Guo SW. (1998) The power of linkage detection by the transmission/disequilibrium tests. Hum Hered. 48: 295-312.
- 160. **Xiong MM,** Waterman M. (1997) A phase transition for the minimum free energy of

- secondary structures of a random RNA. Adv Applied Mathematics. 18: 111-132.
- 161. **Xiong** MM, Guo SW. (1997) Fine-scale genetic mapping based on linkage disequilibrium: Theory and applications. Am J Hum Genet. 60: 1513-1531. PMCID: PMC1207887.
- 162. **Xiong MM,** Guo SW. (1997) Fine-scale mapping of quantitative trait loci using historical recombinations. Genetics. 145: 1201-1218. PMC1207887
- 163. Guo SW, Xiong MM. (1997) Genes preserved in relatives. Hum Hered. 47: 138-154.
- 164. Guo SW, Xiong MM. (1997) Estimating the age of mutant disease alleles based on linkage disequilibrium. Hum Hered. 47: 315-337.
- 165. **Xiong MM**, Prade RA, Wang Y, Griffith J, Timberlake W, Arnold J. (1996) On the consistency of physical mapping method to reconstruct a chromosome in vitro. Genetics. 142: 267-284. PMC1206956
- 166. Bau JJ, Chen HJ, Xiong MM. (1993) Percentage points of the standardized range test for dispersion of normal means. J Statistical Computation Simulation. 44:149-163.
- 167. Chen HJ, Xiong MM, Lam K. (1993) Range tests for the dispersion of several location parameters. J Statistical Planning Inference. 36:15-25.

B. EDITORIALS

- 168. Xiong MM. (2007) ICCSB Special Issue. IET Systems Biol. 1:255-256.
- 169. **Xiong MM**, Zhao Z, Arnold J, and Yu F. (2011) Next-generation sequencing. Journal of Biomedicine and Biotechnology Volume 2010 (2010), Article ID 370710, PMC2999346.
- 170. **Xiong MM.** (2012) Genetic Studies of Complex Diseases in the Sequence Era. Journal of Genetic Syndromes & Gene Therapy. doi: 10.4172/jgddi.1000e102

C. LETTER TO EDITOR

171. Zhao J, Boerwinkle E, Xiong MM. (2006) Impact of haplotype-frequency estimation error on test statistics in association studies. Am J Hum Genet. 78:728-729.

C. PAPERS IN PEER REVIEWD CONFERENCE PROCEEDINGS

- 172. Zewdie G and Xiong MM. (2016). Wearable Computing for Fully Automated Myocardial Infarction Classification. Proceedings of the 8th International Conference on Bioinformatics and Computational Biology (BICOB 2016)978-1-943436-03-3 /Page 17-22, April 4-6, Las Vegas, Nevada, USA.
- 173. Siu H, Jin L and Xiong MM (2011). Population structure analysis for next-generation sequencing. 2011 IEEE World Congress on Engineering and Technology. Shanghai, China. October 28-November 2, 2011.
- 174. Xiong MM, Dong H, Siu, H, Peng G, Wang Y, Jin L (2010). Genome-Wide Association Studies of Copy Number Variation in Glioblastoma. 2010 4th International Conference on Bioinformatics and Biomedical Engineering (iCBBE), Digital Object Identifier: 10.1109/ICBBE.2010.5516437, PP. 1-4.
- 175. Dong H, Siu H, Luo L, Fang X, Jin L and Xiong MM. (2009). Investigating Gene and MicroRNA Expression in Glioblastoma. The Proceedings of the International Joint

- Conference on Bioinformatics, Systems Biology and Intelligent Computing (IJCBS 2009) PP. 17-22 August 3-6, 2009, Shanghai, China.
- 176. Zhou Q, Li Y and Xiong MM. (2009) New results on cell metabolic networks. Bioinformatics and Biomedical Engineering, 2009. ICBBE 2009. 3rd International Conference on Digital Object Identifier: 10.1109/ICBBE.2009.5163104, PP. 1-4.
- 177. Siu H, Dong H, Jin L and Xiong MM. (2009). New Statistics for Testing differential Expression of Pathways from microarray data. Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecommunications Engineering. 4: 277-285.
- 178. Zhou Q, Li Y and Xiong MM. (2008) New Results on Cell Metabolic Networks. 2008' International Workshop Information Technology and Security (WITS'2008), 338-341. 20-22 December 2008, Shanghai, China. http://www.isise.org/wits.htm.
- 179. Zhou Q, Zhu Y and Xiong MM. (2008). New choices of search directions used in constructing quadratic interpolation models. Machine Learning and Cybernetics, 2008 International Conference on, 4: 2320-2325. ICMLC 2008.
- 180. Zhou Q, Wang D and Xiong MM. (2007) Dynamic flux balance analysis of metabolic networks using the penalty function methods. Systems, Man and Cybernetics. 2007. ISIC. IEEE International Conference on IEEE 2007 International Conference on, 3594-3599 Oct. 7-10, 2007, Montreal, Canada.
- 181. Sun, X, Qian J, Jin L and **Xiong MM.** (2006) State Space equations for modeling gene networks. Proceedings of the First International Conference on Computational Systems Biology, 205-212, July 20-23, 2006, Shanghai, China.
- 182. **Xiong MM** and Jin L. (2005) State-space approach to modeling dynamics of gene regulation in networks. Proceedings of the 2005 International Joint Conference of InCob, AASBi and KSBI, 191-196, September 22-24, 2005, Busan, Korea.
- 183. Xiong H, Li J and **Xiong MM.** (2003) Identification of differentially regulated genetic networks. Proceedings of the International Conference on Artificial Intelligence, Vol I, P444-450. Monte Carlo Resort, Las Vegas, Nevada, June 23-26.
- 184. Xiong H, Jun L, Xiong MM. Identification of Differentially Regulated Genetic Network. IC-AI; 2003; 2003. p. 444-50.
- 185. **Xiong MM**, Akey J, and Jin L. (2000) The haplotype linkage disequilibrium test for genomewide screens: its power and study design. Pacific Symposium on Biocomputing 5: 672-681.
- 186. **Xiong MM**, Wang J, Wang P. (1999) Recurrent Neural Networks for Linear Programming with a Continuous Trajectory, PDSI. 30: 844-849.
- 187. **Xiong MM**. (1997) Toward functional genomics. Proceedings of the International Symposium on Theoretical Biophysics and Biomathematics 33-38.
- 188. **Xiong MM** and Wang P. (1994) Weighted neural network models for nonlinear regression with fixed and random effects. World Congress on Neural Networks, V.III, 478-485.
- 189. **Xiong MM.** (1994) Neural Networks with Hidden Markov Processes. Intelligent Engineering Systems through Artificial Neural Networks. 45-50, ASME Press, New York.
- 190. **Xiong MM**, Arnold J. and Chen HJ. (1993) An O (n³) neural network model for linear programming, Proceedings of World Congress on Neural Networks, V.I, 654-657, Portland, July 11-15.
- 191. **Xiong MM**, Arnold J. and Chen HJ. (1993) A Neural Network Model Based on Differential-Algebraic Equations for Nonlinear Programming, IEEE International Conference on Neural Networks, 923-928, San Francisco, March 28-April 1.
- 192. Xiong MM, Wang P. (1992) Learning Potential Functions and Differential Inclusion.

- Proceedings of IJCNN'92, Vol. I, 401-406 Baltimore, June 7-11.
- 193. **Xiong MM**, Wang P, Arnold J, Stam A, Chen HJ. (1992) Hybrid Kohonen Self-organizing Neural Network and Multi-layer Neural Network Model for Pattern Recognition and Nonlinear Regression, Intelligent Engineering Systems Through Artificial Neural Networks, 439-444, ASME Press, New York.

E. OTHER ARTICLES

- 194. Lin N, Jiang JH, Guo SC, Xiong MM. (2014). Functional principal component analysis and randomized sparse clustering algorithm for medical image analysis. arXiv:1408.0204.
- 195. Jiang JH, Lin N, Guo SC,2, Chen JY and Xiong MM. (2014). Methods for Joint Imaging and RNA-seq Data Analysis. arXiv1409.3899 .
- 196.Chu S, Zhu D, Wang G, **Xiong MM**, Jin L. (2002) Linkage analysis of 13 vasoactivity-regulating short tandem genes loci in essential hypertension in Chinese Zhonghua Nei Ke Za Zhi. 41:295-297. Chinese.
- 197.Chu S, Zhu D, Wang G, **Xiong MM**, Jin L. (2002) Linkage analysis of cytokine and cytokine-related receptor gene loci and essential hypertension in Chinese. Zhonghua Yi Xue Yi Chuan Xue Za Zhi. 19:221-224. Chinese.
- 198.Zhu D, Huang W, Wang H, **Xiong MM**, Chu S, Jin L, Wang G, He X, Yuan W, Qian Y, Zhao G. (2002) Linkage analysis of a region on chromosome 2 with essential hypertension in Chinese families. Chin Med J (Engl). 2115: 654-657.
- 199.Chu S, Zhu D, **Xiong MM.** (2001) Linkage analysis of candidate genes for glucose and lipid metabolism with essential hypertension. Zhonghua Yi Xue Za Zhi. 81:20-22.
- 200. Du W, Sun H, Wang H, Qiang B, Shen Y, Yao Z, Gu J, **Xiong MM**, Huang W, Chen Z, Zuo J, Hua X, Gao W, Sun Q, Fang F. (2001) Confirmation of susceptibility gene loci on chromosome 1 in northern China Han families with type 2 diabetes. Chin Med J (Engl). 114:876-878.
- 201.**Xiong MM.** (2001) Statistical and computational methods for gene expression based tumor classification. Biotech NEWS International. 6: 20-22.

F. BOOKS AND BOOK CHAPTERS

- 1. Xiong MM (2017). Big Data in Omics and Imaging: Association Analysis. CRC Press. (In Press).
- 2. Dong H and **Xiong MM** (2011) Integrated network analysis of genetic and epigenetic factors in glioblastoma multiform. Molecular Targets of CNS Tumors, Chapter 10. Intech Open Access Publisher. 51000 Rijeka, Croatia.
- 3. **Xiong MM** and Wu X (2010) Statistics for Testing Gene-Environment Interaction. Chapter 3. In (D Roy, MT Dorak, eds.) Environmental Factors, Genes, and the Development of Human Cancers. 53-95. Springer Science+Business Media, LLC 2010. Springer, New York.
- 4. Zhou Qinghua, Peng Gang, Jin Li, Xiong Momiao. (2009). The Results on the Stability of Glycolytic Metabolic Networks in Different Cells. Complex Sciences: Springer; 2009. p. 536-40.
- 5. Siu Hoicheong, Dong Hua, Jin Li, Xiong Momiao. (2009). New Statistics for Testing Differential Expression of Pathways from Microarray Data. Complex Sciences: Springer; 2009. p. 277-85.

- Xiong MM and Li Jin (2007) Association studies of complex diseases, Chapter 38. In (T Lengauer, ed.) Bioinformatics From Genomes to Therapies (Vol III). pp1375-1426. Wiley-VCH. Hoboken, NJ
- 7. **Xiong MM** (2007) Linkage Disequilibrium and Test for Interaction between Two Loci, Chapter 9. In (HW Deng, ed) Current Topics in Human Genetics: Studies of Complex Diseases. Pp. 229-277. World Scientific Publishing. Singapore.
- 8. **Xiong MM** (2007) Structural Equation for Identification of Genetic Networks. Chapter 9. In (F Emmert-Streib, ed.) Analysis of Microarray Data: Network based Approaches. Pp. 243-280. Wiley publisher. Hoboken, NJ.

G. MANUSCRIPTS SUBMITTED FOR PUBLICATIONS

- 1. Ma L, Lin N, Amos CI and Xiong MM. (2017). A General statistic framework for genome-based disease risk prediction. Submitted to Genetics
- 2. Lin N, Zhu Y, Fan R. Xiong MM. (2017). A Quadratically Regularized Functional Canonical Correlation Analysis for Identifying the Global Structure of Pleiotropy with NGS Data. Submitted to PLOS Genetics.

H. ABSTRACT PUBLISHED IN JOURNALS (CONFERENCES)

- 1. Xiong MM, Hu Z, Lin N, Zhu Y, Wang P, Zhao JY, Bennett DA, Jin L. (2016). Deep learning in multi-level causal genomic-epigenomic network analysis and its application to Alzheimer's disease studies. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 2. Fang S, Luo L, Wang P, Lin N, Li D, and Xiong MM. (2016). Network-based sufficient dimension reduction and intelligent classifier for early detection of pancreatic cancer. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 3. Hu P, Lin N, Ma L and Xiong MM. (2016) Smart causal machine learner that combines CT image and RNA-seq markers for cancer diagnosis and precision medicine. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 4. Wang P, Lin N, Zhu Y and Xiong MM. (2016). Most powerful statistics for RNA-seq and image association analysis and its application to kidney cancer study. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 5. Hu Z, Guo S, Zhu Y, Wang P, Bennett DA, Jin L, Xiong MM. (2016). Novel integrated systems approach discovers cell specific genetic-transcriptomic-methylation networks and causal pathways underlying diseases. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 6. Xu K, Jin L, Xiong MM. (2016). Functional Regression Method for Whole Genome eQTL Epistasis Analysis with Sequencing Data. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.

- 7. Hu Z, Wang P, Zhu Y, Zhao J, Jin L, Bennett DA and Xiong M (2016). A Novel Statistical Methods for Inferring Causal Expression Phenotype Network. 66th annual meeting of The American Society of Human Genetics. October 18-22, 2016, Vancouver, Canada.
- 8. Xu K, Jin L and Xiong MM. (2016). Functional Regression Method for Whole Genome Epistatic eQTL Analysis with Sequencing Data. 66th annual meeting of The American Society of Human Genetics. October 18-22, 2016, Vancouver, Canada.
- 9. Xiong MM, Wang P, Lin N, Yun Zhu, Zhao J, Jin L, Bennett DA. (2016). Deep genomic analysis of complex diseases and its potential application to precision medicine. 66th annual meeting of The American Society of Human Genetics. October 18-22, 2016, Vancouver, Canada
- 10. Xiong MM, Hu Z, Lin N, Wan P, Zhu Y, Jin L. (2016). Deep causal network analysis for precision medicine. WLSC2016, November 1-3, 2016, Beijing, China.
- 11. Ma L, Lin N, Amos CI and Xiong MM. (2016). A General statistic framework for genome based disease risk prediction. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 12. Lin N, Wang P, Zhu Y, Zhao J, Calhoun VD, Xiong MM. (2016). Integrative Large-scale Causal Network Analysis of Imaging and Genomic Data and Its Application in Schizophrenia Studies. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 13. Hu Z, Wan P, Zhu Y, Zhao J, Xiong MM. (2016). A novel causal methylation network approach to Alzheimer's disease. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 14. Fan R, Wang Y, Ding Y, Weeks DE, Chen W, Ren H, Cook RJ, Xiong MM, Swaroop A. (2016). Gene-based Association Analysis for Censored Traits via Fixed Effect Functional Regressions. ENAR-2016, March 6-9, Austin, TX.
- 15. Xiong MM. (2016). Big and deep genomic analysis of complex diseases and its potential application to precision medicine. 2016 Texas FreshAIR Big Data & Data Analytics conference. March 30-31, 2016, San Antonio, TX.
- Hu Z, Wan P, Zhu Y, Zhao J, Xiong MM. (2016). Big causal methylation network analysis. 2016 Texas FreshAIR Big Data & Data Analytics conference. March 30-31, 2016, San Antonio, TX.
- 17. Lin N, Wang P, Zhu Y, Zhao J, Calhoun VD, Xiong MM. (2016). Big Causal Network Analysis of Imaging and Genomic Data. 2016 Texas FreshAIR Big Data & Data Analytics conference. March 30-31, 2016, San Antonio, TX.
- 18. Lee DY, Hanis C, Bell GI, Aguilar DA, Redline S, Below J and Xiong MM. (2015) Epistasis Analysis for temporal Quantitative Trait with both GWAS and Next-Generation Sequencing Data in Sleep Apnea. 2015 JSM, August 8-August 13, 2015, Seattle, WA.
- 19. Yang M, Wang P, Xiong MM. (2015). Large causal network analysis of transcriptional specialization in the brains of humans. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 20. Fan R, Chiu C, Wang Y, Jung J, Jiang Y, Chen W, Weeks D, Ren H, Amos C, Wilson A, Bailey-Wilson J, Xiong MM. (2015). Functional Regression Models for Gene-based Association Studies of Complex Traits. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 21. Zhang F, Xie D and Xiong MM. (2015). Multivariate functional regression models for epistasis analysis. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.

- 22. Wang P, ChenX, Vladimirov VI, Zhu Y and Xiong MM. (2015). Causal Inference for Integrative Analysis of Genetic and micro RNA variation. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 23. Xiong MM, Wang P and Zhu Y. (2015). Causal gene-gene and gene-environment interaction network analysis- A new generation of genetic interaction studies. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 24. Rahman M, Wang P, Jin L and Xiong MM. (2015). Sparse Functional Structural Equations for Causal Genotype-Phenotype Network Analysis with Next-Generation Sequencing Data. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 25. Zhu Y, Wang P, Zhao J and Xiong MM. (2015). Causal Genomic Network Analysis emerges as a New Generation of Genetic Studies of Complex Diseases. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 26. Lin N, Wan P, Zu Y, Luo L, Calhoun VD, Xiong MM. (2015). Integrative Causal Network Analysis of Imaging and Genetic Data in Schizophrenia Studies. 65th annual meeting of The American Society of Human Genetics. October 6-10, 2015. Baltimore, MD.
- 27. Xiong MM, Lin N, Yu J, Ma L, Jiang J, Wang P and Guo S. (2014). Neat-optimal whole genome reconstruction by a small set of genomic variants. 64th annual meeting of The American Society of Human Genetics. October 18-22, 2014, San Diego, California.
- 28. Lin N, Jiang J, Guo S, and Xiong MM. (2014). Sparse sufficient dimension reduction and matrix subset selection methods for big image data analysis in cancer. 64th annual meeting of The American Society of Human Genetics. October 18-22, 2014, San Diego, California.
- 29. Jiang J,Lin N, Luo L,Yu J, Calhoun VD, Gupta CN, Xiong MM. (2014). Multiple functional linear models and three dimensional functional principal component analysis for imagegenetic data analysis in clouds. 64th annual meeting of The American Society of Human Genetics. October 18-22, 2014, San Diego, California.
- 30. Lee DY, Hanis C, Bell GI, Aguilar DA, Redline S, Below J and Xiong MM. (2014). Genetic studies of functional quantitative trait with both GWAS and next-generation sequencing data. 64th annual meeting of The American Society of Human Genetics. October 18-22, 2014, San Diego, California.
- 31. Wang P, Rahman M, Jin L and Xiong MM. (2014). Sparse structural equations for joint phenotype-genotype network analysis. 64th annual meeting of The American Society of Human Genetics. October 18-22, 2014, San Diego, California.
- 32. Lin N, Jiang J, Guan X, Yu X, Guo S and Xiong MM. (2014). A novel method for ultrasound image analysis. NCI-NIBIB Point of Care Technologies for Cancer Conference. January 8-10, 2014, Natcher Center, NIH campus- Building 45, Bethesda, Maryland.
- 33. Lin N, Jiang J, Guo S, Yu X, Ma L and Xiong MM. (2014). Classification Analysis of Big Image Data. Statistical and Computational Theory and Methodology for Big Data Analysis. Feb 9-Feb 14, 2014, Calgary, AB Canada.
- 34. Yu J, Lin N, Ma L, Guo S and Xiong MM. (2014). Cloud computing for joint big genetic, epigentic and image data analysis. Keystone Symposia: Big Data in Biology, March 23—25, 2014. Fairmont San Francisco, San Francisco, California
- 35. Xiong MM, Zhu Y and Zhao JY. (2014). Gene-gene Interaction Analysis for Next-generation Sequencing. 2014 ENAR Spring Meeting. March 16-19, 2014, Baltimore Marriott Waterfront Hotel, Baltimore, Maryland.

- 36. Li L and Xiong MM. (2014). A Novel Statistical Method based on Dynamic Models for Classification. 2014 ENAR Spring Meeting. March 16-19, 2014, Baltimore Marriott Waterfront Hotel, Baltimore, Maryland.
- 37. Ma L, Chen M, Guo S and Xiong MM. (2013) RNA-seq for drug response prediction. for the GTEx Project Community Meeting. June 18, 2013. Boston.
- 38. Zhao J, Zhu Y and Xiong MM. (2013) Gene-gene interaction analysis for next-generation sequencing (Plat form). 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 39. Zhang, F, Boerwinkle E and Xiong MM. (2013). Epistasis analysis for quantitative trait with next-generation sequencing data (Plat form). 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 40. Lee D, Hanis C and Xiong MM. (2013) Functional Linear Model with both Functional Response and Functional Predictors for Genetic Studies of Temporal Quantitative Trait with both GWAS and Next-Generation Sequencing Data. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 41. Li L and Xiong MM. (2013) A Dynamic Model for Classification of Gene Regulation with RNA-seq Data. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 42. Ma L and Xiong MM. (2013) A General Statistic Framework for Identifying Genetic Variants of Clinical Significance. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 43. Lin N, Chen M and Xiong MM. (2013) A Novel General Framework for Imaging Genetics Analysis with Next-generation Sequencing Data. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 44. Zewdie G and Xiong MM. (2013) Genetic Dynamic Model for Temporal Quantitative Trait with both GWAS and Next-Generation Sequencing Data. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 45. Xiong MM, Chen M, Ma L and Guo S. (2013) A novel statistic method for drug response prediction with big RNA-seq data. 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts
- 46. Li L, Chen M and Xiong MM. (2013). A Novel Statistical Method based on dynamic models for classification. The 2013 SRCOS Summer Research Conference, June 2-5, 2013, Burns, TN.
- 47. Li L, Chen M and Xiong MM. (2013). A Dynamic Model for QRS Complex Classification. Computing in Cardiology. September 22-25, 2013. Zaragoza, Spain.
- 48. Ma L, Chen M, Li L and Xiong MM. (2013). Sufficient Dimension Reduction for Heartbeat Classification. Computing in Cardiology. September 22-25, 2013. Zaragoza, Spain.
- 49. Luo L and Xiong MM. (2012). Gene-gene co-association and pathway-based co-association studies for next-generation sequencing. 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 50. Wang P, Jin L and Xiong MM. (2012). Graphical Models and Intervention Calculus for Causal Inference of Genetic Epidemiology Studies. 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 51. Hu P, Boerwinkle E, Jin L and Xiong MM. (2012). Genome Profile-based Disease Risk Prediction. 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.

- 52. Zhu Y, Zhao JY, Shugart Y and Xiong MM. (2012). A unified statistical framework to correct for unknown population stratification, family structure and cryptic relatedness in the sequence-based association studies. 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 53. Hong S, Chen X, Jin L and Xiong MM. (2012). Common gene co-expression network analysis in Schizophrenia and bipolar disorder. . 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 54. Xiong MM, Zhu Y and Luo L (2011) Two Novel Statistics for genome-wide association analysis designed for next-generation sequencing data. Gordon Research Conferences: Quantitative Genetics & Genomics. February 20-25,2011, Galveston, TX.
- 55. Siu H, Jin L and Xiong MM (2011) Locally Linear Embedding (LLE) for Human Population Structure Studies. Gordon Research Conferences: Human Genetics & Genomics. July 17-22, 2011, Salve Regina University, Newport, RI.
- 56. Xiong MM and Ming Cao (2011) Manifold learning and causal inference in genome-wide integrated genetic and epigenetic analysis. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 57. Xia D, Zhu Y, Xiong MM, Chen X (2011). Genome-wide interaction analysis of Two independent schizophrenia studies. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 58. Zhu Y, Luo L and Xiong MM (2011). Quantitative trait analysis for next-generation sequencing. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 59. Luo L, Zhu Y, Kang H, Stidley CA, Boerwinkle E and Xiong MM (2011). Smoothed Functional Principal Component Analysis for Next-Generation Association Studies. International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 60. Chen S, Zhu Y and Xiong MM (2011). Smoothed functional principal component analysis identify 67 significantly associated genes in two independent schizophrenia GWA studies. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 61. Dong H, Jin L and Xiong MM (2011). Relative Impact of Genetic and Epigenetic Factors on Gene Expression in Tumor Tissue Samples. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 62. Hong S, Xiong MM and Chen X (2011). Co-expression network analysis of genome-wide RNA-seq in schizophrenia and bipolar samples. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 63. Yao Y, Zhu Y, Guo W and Xiong MM (2011). Developing weighted test statistics for testing association of rare variants using pairs of affected and unaffected individuals. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 64. Fan R, Zhong Z, Wang S, Zhang Y, Andrew A, Karagas M, Moore J, Chen S, Amos C, Xiong MM (2011). Entropy-based information gain approaches to detect and to characterize genegene and gene-environment interactions/correlations of complex diseases. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 65. Siu H, Jin L and Xiong MM (2011). Manifold learning for human genetics studies. 12th International Congress of Human Genetics. October 11-15, 2011, Montreal, Canada.
- 66. **Xiong MM**, Peng G. (2010) Genome-wide Pair-wise Co-selection Analysis and Co-selection Network Construction. Genomics of Common Diseases, October 6-9, 2010, Baylor College of Medicine, Houston, TX.

- 67. Luo, L, Zhu Y, **Xiong MM**. (2010) A novel genome-information content-based statistic for genome-wide gene-gene co-association analysis designed for next-generation sequencing data. Genomics of Common Diseases, October 6-9, 2010, Baylor College of Medicine, Houston, TX.
- 68. **Xiong MM**, Dong H, Hong S, Chen R, Jin L. (2010) Systems biology approach to genome-wide survival analysis of ovarian cancer. Genomics of Common Diseases, October 6-9, 2010, Baylor College of Medicine, Houston, TX.
- 69. Yu F, Siu H, Zhu Y, Bainbridge M, Gibbs RA, Jin L, **Xiong MM**. (2010) Implications of second generation sequencing technologies on genome-wide association studies. Genomics of Common Diseases, October 6-9, 2010, Baylor College of Medicine, Houston, TX.
- 70. **Xiong MM**, Luo L, Zhu Y. (2010) A novel genome-information content-based statistic for genome-wide gene-gene co-association analysis designed for next-generation sequencing data. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 71. Hong S, Dong H, Jin L, **Xiong MM**. (2010) Shared Functional Modules Detection in Ovarian Cancer. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 72. Hou Z, Siu H, Jin L and Xiong MM (2010) Allele frequency spectrum-based analysis suggest sequencing bias in pilot 1 data in 1000 Genomes Project. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 73. Siu H, Zhu Y, Bainbridge M, Gibbs R, Yu F, Jin L, **Xiong MM**. (2010) Implication of next-generation sequencing on association studies. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 74. Wu X, Dong H, Luo L, Zhu Y, Peng G, Reveille JD, **Xiong M**. (2010). A Novel Statistic for Genome-wide Interaction Analysis. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 75. Zhao J, Wu X, Zhu Y, **Xiong MM**. (2010) A Novel LD-based statistic for testing interaction between linked loci. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 76. Dong H, Luo L, Siu H, Hong S, Xiao Y, Wei P, Wheeler D, Jin L, Chen R, **Xiong MM**. (2010) Integrated Network Analysis of Genetic and Epigenetic factors in Glioblastoma. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC
- 77. Luo L, Boerwinkle E, **Xiong MM** (2010) Association Studies for Next-Generation Sequencing. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 78. Peng G, Dong H, Siu H, Wang Y, **Xiong MM**. (2010) Genome-wide association studies of copy number variation in glioblastoma. 37th Texas Genetics Society Annual Meeting March 25-27, 2010, Houston.
- 79. Wang J, Wang X, Xu J, Bao Y, Dong H, Wang Y, Zhao Z, Ma Y, Xu Z, **Xiong MM**, Jin L. (2009) Abnormal expression of candidate genes and miRNAs and their association with lung carcinoma. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 80. Lai S, Zhou X, Luo L, **Xiong MM**. (2009) Genetics of Gene Expressions under Perturbation of Environments. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.

- 81. Zhu Y, Peng G, Dong H, Zhou X, Ward M, Weisman M, Brown M, Reveille J, **Xiong MM.** (2009) Genome-wide Analysis of Gene-Gene Interaction. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 82. **Xiong MM**, Luo L, Peng G, Dong H, Wu X, Siu H, Zhu Y, Xiao Y, Zhou X, Amos C, Jin L, Reveille J. (2009) Comprehensive Genome-wide Association Studies of Psoriasis. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 83. Hu P, Siu H, Hou Z, Yu F, Fu Y, Jin L, **Xiong MM**. (2009) Detecting Natural Selection in the Human Genome from Pilot1 Data in the 1000 Genomes Project. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 84. Siu H, Dong H, Peng G, Wang Y, Chen R, **Xiong MM**. (2009) Genome-wide Association Analysis of Copy-Number Variation (CNV) in Glioblastoma. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 85. Dong H, Luo L, Siu H, Xiao Y, Hong S, Peng G, Fang X, Chen R, Wheeler D, Jin L, **Xiong MM**. (2009) Integrated Network Analysis of Genetic and Epigenetic factors in Glioblastoma. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 86. Fang S, Fang X, **Xiong MM**. (2009) Psorasis prediction from genome-wide SNP profiles. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 87. Zhou X, Luo L, Guo X, Tan F, Arnett F, **Xiong MM**. (2009) Studies of Genetic and Phenotypic Variations under Environmental Stimulation. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 88. Liao Y, Dong H, Peng G, Zhu Y, **Xiong MM**. (2009) Genome-wide interaction analysis of coronary artery disease. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 89. Hou Z, Siu H, Hu P, Yu F, Fu Y, Jin L, **Xiong MM**. (2009) Difference in Estimators of Population Parameter between Data I and Data II in 1000 Genomes Project Pilot 1. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 90. Peng G, Luo L, Zhu Y, Dong H, Amos C, Xiong MM. (2009) Genome-wide Gene and Pathway Analysis. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 91. Luo L, Boerwinkle E, **Xiong MM**. (2009). Functional Principal Component Analysis for Testing Association of Full Spectrum of DNA Variation. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 92. Luo L, **Xiong MM**. (2009) Functional structural equation models for deciphering the path from genomic information to phenotypic variation. JSM 2009. Washington, DC. August 1-6, 2009.
- 93. Luo L, Peng G, Boerwinkle E, **Xiong MM**. (2009) Genomics of complex diseases. ENAR 2009 Spring Meeting, San Antonio, Texas, March 15-18, 2009.
- 94. Dong H, Fang X, Siu H, Luo L, Peng G, Zhu Y, Chen R, Weeler D, **Xiong MM**. (2008) Comprehensive analysis of miRNA, mRNA, Methylation and genotype data. 58th annual meeting of The American Society of Human Genetics, Page 175, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 95. Xiao Y, Dong H, Wang W, Jin L, **Xiong MM**. (2008). Symmetry of metabolic network. 58th annual meeting of The American Society of Human Genetics, Page 179, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 96. Xion H, Luo L, Arnett F, Zhou X, Xiong MM. (2008) Continuous state-space model for

- genetic analysis of time-course gene expression data. 58^{th} annual meeting of The American Society of Human Genetics, Page 291, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 97. Zhou X, Xiong H, Luo L, Arnett F, **Xiong MM.** (2008) Three Ways of genome-wide pathway analysis. 58th annual meeting of The American Society of Human Genetics, Page 295, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 98. Fang X, Luo L, Reveille J, **Xiong MM.** (2008) Structural equations as a general framework for modeling phenotype and genotype networks. 58th annual meeting of The American Society of Human Genetics, Page 301, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 99. Luo L, Peng G, Siu H, Zhu Y, Hu P, Hong S, Zhao J, Zhou X, Reveille, J, Amos C, Jin L, **Xiong MM**. (2008) Gene and pathway-based analysis: second wave of genome-wide association studies. 58th annual meeting of The American Society of Human Genetics, Page 303, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 100. **Xiong MM**, Luo L, Peng G, Zhu Y, Amos C. (2008) Genome-wide pathway analysis. 58th annual meeting of The American Society of Human Genetics, Page 304, Nov. 11-15, 2008, Philadelphia, Pennsylvania.
- 101. **Xiong MM**, Luo L, Peng G. (2008) Information Geometry, Gene-Gene, Gene-Environment Interaction, and Pathway Association. 2008 Joint Statistical Meetings, Colorado, August 3-7, 2008.
- 102. Luo L, Reveille J, **Xiong MM**. (2008) Functional genetic models for unraveling path from genomic information to complex phenotypes. 2008 Joint Statistical Meetings, Colorado, August 3-7, 2008.
- 103. Luo L, Dong H, Peng G, Zhu Y, Fang X, **Xiong MM**. (2008) Network Approach to complex diseases. Genomics of Complex Disease, Boston, Sept 6-9. 2008.
- 104. Wu X, Jin L, Xiong MM. (2007) Composite Measure of Linkage Disequilibrium for Testing Interaction between Unlinked Loci. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 105. Siu HC, Jin L, Xiong MM. (2007) Automatic biomedical articles clustering via information bottleneck method. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 106. Zhou QH, Wang D, **Xiong MM**. (2007) Application of nonlinear control theory to Dynamic Flux Balance Analysis of Metabolic Networks. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 107. Peng G, Wu X, Jin L, **Xiong MM**. (2007) Mutual information for detection of gene-gene interaction. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 108. Xiao YH, Dong H, Wang W, **Xiong MM**, Shi BL, Wu WT. (2007) Structure based Graph Distance Measures of High Degree of Precision. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 109. Dong H, Xiao YH, Wang W, **Xiong MM**, Shi BL, Wu WT. (2007). Evolution of biological networks. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 110. Sun XD, Jin L, Xiong MM. (2007) State-Space models for genetic networks and extended

- Kalman Filter with constraints for parameter estimation. The 15th International Conference of Forum or Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 111. **Xiong MM**, Guo X, Xiong H, Arnett FC, Zhou XD. (2007) Differential Dynamic Properties of the TGFB Pathway between Normal Fibroblasts and Scleroderm Fibroblasts in Response to Perturbation by Environmental Stimuli. The 71st annual meeting of the American College of Rheumatology, Boston, Massachusetts, Nov 6-11, 2007.
- 112. Zhou XD, **Xiong MM**, Weisman MH, Inman RD, Khan MA, Schumacher HR, Martin TM, Rosenbaum JT, Maksymowych WP, Luo L, Diekman L, John RD. (2007) Genetic Studies Of The Interleukin-1A, CTGF, DRB1, DQA1, DQB1, DPB1, HLA-B And HLA A In Multiplex Ankylosing Spondylitis (as) Families. The 71st annual meeting of the American College of Rheumatology, Boston, Massachusetts, Nov 6-11, 2007.
- 113. **Xiong MM**, Reveille JD. (2007) Dynamic systems approach to complex diseases. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 114. Luo L, **Xiong MM.** (2007) Information Measure-based statistics and relative risk and odds ratio-based statistics for detection of gene-gene and gene-environment Interactions. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 115. Zhou XD, Xiong H, Alert F, **Xiong MM**. (2007) Dynamic Interaction between Gene and Environment. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 116. Sun XD, Jin L, **Xiong MM.** (2007) Two stage state-space models for genetic networks. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 117. Peng G, Jin L, **Xiong MM**. (2007) Multi-information and interaction information for testing total interaction and high-order interaction. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 118. Dong H, Xiao YH, Wang W, Jin L, **Xiong MM**. (2007) Evolution of metabolic networks. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 119. Wu X, Jin L, **Xiong MM**. (2007) Mutual information for testing gene-environment interaction. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 120. Zhou QH, Jin L, **Xiong MM**. (2007) Evolutions of dynamic metabolic networks. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 121. Siu HC, Jin L, **Xiong MM**. (2007) Information Bottleneck Method for Biomedical Paper Clustering. 57th annual meeting of The American Society of Human Genetics, Oct 23-27, 2007, San Diego, California.
- 122. Zhou XD, **Xiong MM**, Ward MM, Davis JC, Zhang G, Luo JC, Jin L, Weisman MH, Reveille JD. (2006) A genetic network involved in inflammatory reaction may contribute to disease susceptibility to ankylosing spondylitis. Arthritis Rheuma 54 (9).
- 123. Zhou XD, **Xiong MM**, Tan FK, Guo XJ, Arnett FC. (2006) SPARC, an upstream regulator of CTGF in response to TGF-β stimulation. Arthritis Rheuma 54 (9) 2006.
- 124. Peng G, Jin L, Xiong MM. (2006) Search for genetic interaction networks in genome wide

- association studies. American Journal of Human Genetics.
- 125. **Xiong MM**, Luo L. (2006) Multi Information for Testing Association of Gene-Gene Interaction Networks with Disease. American Journal of Human Genetics.
- 126. Dong H, Jin L, **Xiong MM**. (2006) Bayesian networks for modeling SNP markers. American Journal of Human Genetics.
- 127. Wu X, Jin L, **Xiong MM**. Test for interaction between two unlinked loci using Composite linkage disequilibrium. American Journal of Human Genetics.
- 128. Luo L, **Xiong MM**. (2006) Multi Information for Measuring Linkage Disequilibrium among Multiple Loci and its Applications. American Journal of Human Genetics.
- 129. Yang X, Yan P, Sun X, Jin L, **Xiong MM**, Zhou X, Lu D. (2006) Inferring TGF-B pathway using time series data. American Journal of Human Genetics.
- 130. Zhou Q, Jin L, **Xiong MM.** (2006) Energy Balance Analysis of Metabolic Networks. American Journal of Human Genetics.
- 131. Zhou X, **Xiong MM.** (2006) A novel statistic to test for gene-environment interaction. American Journal of Human Genetics.
- 132. Wang X, **Xiong MM**, Jin L. (2006) Haplotype inference error in association studies: two-locus model. American Journal of Human Genetics.
- 133. **Xiong MM.** (2005) Statistical methods for construction of genetic interaction networks. The Sixth International Conference on Systems Biology (ICSB 2005) P. 341. Boston, October 19 22, 2005.
- 134. Zhao JY, Jin L, **Xiong MM**. (2005) Nonlinear tests for genome-wide association studies. American Journal of Human Genetics 77: 434.
- 135. **Xiong MM**, Zhao JY, Amos C, Boerwinkle E. (2005) Nonlinear transmission/disequilibrium test. American Journal of Human Genetics 77: 276.
- 136. Wang Y, He Y, Wang H, Xu L, Liu L, Liu Y, Sun W, Xiong X, Sun A, Ge J, **Xiong MM**, Jin L, Huang W. (2005) A systemic SNP survey of 123 candidate genes from important pathways for genetic susceptibility of coronary atherosclerosis in Chinese population. American Journal of Human Genetics 77: 322.
- 137. Zhou XD, Arnett F, **Xiong MM.** (2005) A Network Approach to Genetic Studies of Complex diseases. American Journal of Human Genetics 77:36.
- 138. Sun, XD, Jin L, Qian J, **Xiong MM**. (2005) State space methods for studying dynamic behavior of gene regulation. American Journal of Human Genetics 77: 208.
- 139. Shen Y, Jin L, **Xiong MM.** (2005) Modeling of dynamic genetic networks. American Journal of Human Genetics 77: 238.
- 140. Yu Z, Wang W, Jin L, **Xiong MM.** (2005) A Novel statistic for testing association of pathway with disease. American Journal of Human Genetics 77: 418.
- 141. Wang Y, Zhao JY, Zhou XD, Wang W, Jin L, **Xiong MM.** (2005) Identification of genetic interaction networks. American Journal of Human Genetics 77: 422.
- 142. Lin L, Fang X, **Xiong MM.** (2004) Nonlinear structural equations for reconstructing genetic networks. American Journal of Human Genetics. 75: 287.
- 143. Fang X, Jin L, **Xiong MM.** (2004) Subspace identification for genetic networks. American Journal of Human Genetics. 75: 289.
- 144. Li Y, Feng Q, **Xiong MM**, Zuo J, Meng F, Fang F. (2004) Proteomics analysis of L-6TG cell line constitutively expressed pantothenate kinase 4 (PANK4). American Journal of Hum Genet. 75: 393.
- 145. Sun M, Xiong MM. (2004) Longitudinal models for interactions between gene and time

- varying environments in qualitative traits. American Journal of Human Genetics. 75: 511.
- 146. **Xiong MM**, Zhao J, Boerwinkle E. (2004) Dynamic models for quantitative genetics. American Journal of Human Genetics. 75: 511.
- 147. Zhao J, **Xiong MM**. (2004) Global test for genome-wide association studies. American Journal of Human Genetics. 75: 511.
- 148. **Xiong MM.** (2004) Genetic network circuit and its application to genetic studies of complex diseases. 2004 Meeting on Systems Biology: Genomic Approaches to Transcriptional Regulation. p106. March 4 March 7, Cold Spring Harbor Laboratory, New York.
- 149. Fan R, Knapp M, Zhao C, **Xiong MM**. (2003) High Resolution association studies of complex diseases using parents as controls. American Journal of Human Genetics 73: 609.
- 150. Zhou X, Zhao J, Arnett FC, **Xiong MM**. (2003) Candidate pathway approach to genetic studies of complex traits. American Journal of Human Genetics 73:366.
- 151. Sun M, **Xiong MM**. (2003) Multiple objective linear programming for metabolic networks. American Journal of Human Genetics. 73:420.
- 152. **Xiong MM**, Zhao J. (2003) Genetic and transcriptional analysis of metabolic networks. American Journal of Human Genetics. 73: 422.
- 153. Zhao J, **Xiong MM**. (2003) Genetic analysis of function-valued traits. American Journal of Human Genetics 73:604.
- 154. **Xiong MM**. (2002) Modeling and identification of genetic networks. American Journal of Human Genetics 71: 390.
- 155. Zhang K, Akey JM, Wang N, **Xiong MM**, Chakraboty R, Jin L. (2002) Randomly distributed recombination may generate block-like pattern of linkage disequilibrium: An act of genetic drift. American Journal of Human Genetics 71: 220.
- 156. Sun M, **Xiong MM**. (2002) A mathematical programming approach for gene selection and tumor classification. American Journal of Human Genetics 71: 229.
- 157. Sun H, Zhao J, Du W, Wang H, Zuo J, Qiang B, Shen Y, Yao Z, Huang W, Chen, Z, Luo H, **Xiong MM**, Fang F. (2002) SNP analysis of candidate genes associated with type 2 diabetes in Chinese Han population. American Journal of Human Genetics 71: 455.
- 158. Zhao J, **Xiong MM.** (2002) Unbiased quantitative population association test. American Journal of Human Genetics 71: 568.
- 159. Fan R, **Xiong MM**. (2002) Haplotype linkage disequilibrium mapping of quantitative trait loci. American Journal of Human Genetics 71: 572.
- 160. Akey JM, Wakeley J, Zhang K, **Xiong MM**, Jin L. (2001) The effect of ascertainment bias on estimates of linkage disequilibrium. American Journal of Human Genetics 69:111.
- 161. Fan R, Xiong MM. (2001) Combined linkage and association interval mapping of quantitative trait loci. American Journal of Human Genetics. 69: 1252.
- 162. Fang X, Xiong MM. (2001) Meta-learning for combining multiple classifiers. American Journal of Human Genetics. 69:1552.
- 163. Sun M, Xiong MM. (2001) A tabu search algorithm for gene selection in whole genome functional analysis. American Journal of Human Genetics. 69: 1671.
- 164. Zhao J, Xiong MM. (2001) The generalized T2 test for biomarker identification using gene expression data. American Journal of Human Genetics. 69: 1572.
- 165. Zhang HP, Yu CY, Singer BH, Xiong MM. (2001) Tree-based methods for tumor classification with gene expression microarray. American Journal of Human Genetics. 69: 344
- 166. Fornage M, Markgraff C, Xiong MM, Boerwinkle E, Doris PA. (2001) Gene expression

- profiling and stroke susceptibility. Hypertension 38 (4): PE04.
- 167. Xiong MM, Zhao J, Jin L, Boerwinkle E. (2001) Dynamic models for mapping quantitative trait with time-dependent genetic effect. American Journal of Human Genetics. 69: 176.
- 168. Fan R, Jin L, Xiong MM. (2000) Haplotype Linkage Disequilibrium Mapping of Quantitative Trait loci with Phenotypic Selection. American Journal of Human Genetics. 67: 319.
- 169. Zhao J, Amos C. Boerwinkle E, Xiong MM. (2000) Multiple-Marker-Locus and Multiple Trait-Locus Linkage Disequilibrium Mapping of Quantitative Trait Loci with Epistasis. American Journal of Human Genetics. 67:318.
- 170. Xiong MM, Zhao J, Jin L, Boerwinkle E. (2000) Fine-Scale Mapping of Quantitative Traits Loci by Interval Mapping in Human Population. American Journal of Human Genetics. 67: 24.
- 171. Li W, Xiong MM. (2000) Computational Methods for Gene Expression Based Tumor Classification. American Journal of Human Genetics. 67: 78.
- 172. Zhang K, Xiong MM, Jin L, Rogers L, Amato R, Killary A, Lott S. (2000) Classification of Renal Cell Carcinoma with cDNA Microarray. American Journal of Human Genetics. 67: 96.
- 173. Akey JM, Jin L, Xiong MM. (2000) Linkage Disequilibrium mapping of quantitative trait loci: multiple trait analysis. American Journal of Human Genetics. 67: 227.
- 174. Xiao J, Akey JM, Xiong MM, Jin L. (2000) Linkage disequilibrium in isolated and outbred Chinese populations. American Journal of Human Genetics. 67: 225.
- 175. Jiang Z, Shi J, Akey JM, Xiong MM, Wang Y, Shen Y, Xu X, Chen H, Wu H, Xiao J, Lu D, Huang W, Jin, L. (2000) Association of blood pressure and polymorphisms in the promoter region of catalyses in a Chinese population. American Journal of Human Genetics. 67: 228.
- 176. Chen H, Akey MJ, Xiong MM, Xu H, Xiao J, Jin L. (2000) Association of variation in the promoter of the Beta-2 Adrenergic Receptor and essential hypertension in an isolated Chinese population. American Journal of Human Genetics. 67: 228.
- 177. Gu C, Rao DC, Xiong MM. (2000) A generalized regression procedure for mapping complex diseases by linkage disequilibrium and population based samples. Genetic. Epidemiology. 19: 252.
- 178. Xiong MM, Jin L. (2000) Extent of linkage disequilibrium in human populations and their implications in SNP mapping. Genetic. Epidemiology. 19: 277.
- 179. Xiong MM, Zhao J, Jin L, Boerwinkle E. (2000) Multiple point linkage disequilibrium fine-scale mapping of quantitative trait locus. Genetic. Epidemiology. 19: 277.
- 180. Xiong MM, Zhao J, Amos C, Boerwinkle E. (2000) Physiological and statistical genetic models of epistasis. Genetic. Epidemiology. 19: 278.
- 181. Wang H, Xiong MM, Chu S, Jin L, Wang G, Yuan W, Mao S, Zhang W, Zhu D. (1999) Fine scale mapping confirms the linkage of a region on chromosome 2 with essential hypertension in Chinese. American Journal of Human Genetics. 65, A16.
- 182. Xiao J, Zhao Y, Xiong MM, Huang W, Zhang W, Liu X., Li W, Hu F, Wu H, Lu D, Tan J, Chen Z, Boerwinkle E, Jin, L. (1999) Whole-genome linkage disequilibrium mapping of the genes underlying blood pressure variation in an isolated Chinese population. American Journal of Human Genetics 65, A17.
- 183. Akey JM, Jin L, Xiong MM. (1999)The haplotype disequilibrium test: A nonparametric haplotype based method for the genetic mapping of complex traits. American Journal of Human Genetics 65, A42.
- 184. Xiong MM, Jin L. (1999) Admixture linkage disequilibrium mapping of quantitative trait

- loci. American Journal of Human Genetics 65, A86.
- 185. Chu S, Xiong MM, Zhu D, Wang G, Zhan Y, Zhang W, Zhou H, Wang H, Li W, Shen D, Jin L. (1999) Linkage analysis of 50 candidate genes involved in essential hypertension in 95 Chinese nuclear families with 460 affected sib-pairs. American Journal of Human Genetics. 65, A99.
- 186. Zhao J, Xiong MM, Huang W, Wang H, Zuo J, Chen Z, Qiang BQ, Zhang ML, Du WN, Chen JL, Diang W, Yuan WT, Xu H, Jin L, Li YX, Sun Q, Liu QY, Boerwinkle, E, Fang FD. (1999) Type 2 diabetes susceptibility loci maps on chromosomes 1 and 20 in Chinese Han Families. American Journal of Human Genetics 65, A455.
- 187. Zhu D, Xiong MM, Chu S, Jin L, Wang G, Yuan W, Zhan Y, Zhang W, Dong S, Gao P, Zhao G, Huang W. (1999) Genome-wide scanning for loci linked to essential hypertension in Chinese families. American Journal of Human Genetics 65, A455.
- 188. Xiong MM, Jin L, Boerwinkle E. (1998) Linkage disequilibrium based regression: A method for mapping quantitative trait loci in humans. American Journal of Human Genetics 63:A238.
- 189. Xiao J, Zhang WL, Xiong MM, Lu DR, Hu F, Xu HY, Xue JLD, Tan J, Chen Z, Boerwinkle E, Jin L. (1998) Localization of three candidate regions influencing blood pressure variations to chromosome 5 in an isolated Chinese population. American Journal of Human Genetics 63: A1829.
- 190. Xiong MM, Jin L. (1997). Biallelic markers in genetics studies of human diseases: their power, accuracy and density in population-based linkage analyses. American Journal of Human Genetics 61:A301.
- 191. Guo SW and Xiong MM. (1995) Modeling the population dynamics of simple sequence repeats. American Journal of Human Genetics 57: A165.

ACADAMIC PRESENTATIONS

Invitational Presentations

- 1. Xiong MM, Hu Z, Lin N, Zhu Y, Wang P, Zhao JY, Bennett DA, Jin L. (2016). Deep learning in multi-level causal genomic-epigenomic network analysis and its application to Alzheimer's disease studies. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 2. Fang S, Luo L, Wang P, Lin N, Li D, and Xiong MM. (2016). Network-based sufficient dimension reduction and intelligent classifier for early detection of pancreatic cancer. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 3. Hu P, Lin N, Ma L and Xiong MM. (2016). Smart causal machine learner that combines CT image and RNA-seq markers for cancer diagnosis and precision medicine. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 4. Wang P, Lin N, Zhu Y and Xiong MM. (2016). Most powerful statistics for RNA-seq and image association analysis and its application to kidney cancer study. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.

- 5. Hu Z, Guo S, Zhu Y, Wang P, Bennett DA, Jin L, Xiong MM. (2016). Novel integrated systems approach discovers cell specific genetic-transcriptomic-methylation networks and causal pathways underlying diseases. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 6. Xu K, Jin L, Xiong MM. (2016). Functional Regression Method for Whole Genome eQTL Epistasis Analysis with Sequencing Data. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.
- 7. Integrative image and RNA-seq data analysis. Transcriptomics-2015. Orlando, FL, July 27-29, 2015.
- 8. Gene-gene interaction analysis for next-generation sequencing. ENAR, March 16-19, 2014, Baltimore, Maryland.
- 9. Topic contributed: Jiang J, Lin N and Xiong MM. (2014). Image RNA-seq data analysis in clouds. 2014 JSM, Boston, MA.
- Topic contributed: Xiong MM and Yu J. (2014). New Sparse Canonic correlation analysis for construction of co-association networks with NGS data by cloud computing. 2014 JSM, Boston, MA.
- 11. Classification analysis of big image data. Statistical and Computational Theory and Methodology for Big Data Analysis. Feb 9-Feb 14, 2014, Calgary, AB Canada.
- 12. QTL and Gene-gene Interaction Analysis for Next-generation Sequencing, ENAR, March 10-13, 2013 Spring Meeting Orlando, Florida.
- 13. Alternative Direction Minimization Methods for Phenotype Prediction and variable Selection. Biometrics-2013, June 10-12, Chicago.
- 14. (Keynote Speaker) International Conference and Exhibition on Biometrics and Biostatistics 5-7 March 2012, Omaha.
- 15. Genetic and Epigenetic Analysis for Next-Generation Sequencing. March 22, 2012, Department of Epidemiology, MD Anderson Cancer Center.
- 16. Genetic Studies of Complex Diseases in the Sequence Era. October 5, 2012. Department of Statistics, Texas A&M University.
- 17. Statistical Challenges Arising from Next-generation Sequencing. December, 14, 2011, Department of Bioinformatics and Computational Biology, Anderson Cancer Center.
- 18. Association studies for next-generation sequencing. May 30, 2011, National Institute of Mental Health.
- 19. Mathematical challenges in data analysis raised by next-generation sequencing. School of Mathematics Science, Fudan University, China, November 2, 2011.
- 20. Data analysis for next-generation sequencing. School of Finance and Statistics, East China Normal University, November 4, 2011.
- 21. Gene and pathway-based association studies. China-UK Statistical Genetics, Population Genetics and Genetic Epidemiology Workshop, Shanghai, China, June 25-27, 2010.
- 22. Implication of next-generation sequencing on association studies. China-UK Statistical Genetics, Population Genetics and Genetic Epidemiology Workshop, Shanghai, China, June 25-27, 2010.
- 23. Integrated genetic and epigenetic analysis in cancer studies. The Second International Conference on Statistical Genetics and Systems Biology, Kunming, China, July 22-25, 2009.
- 24. Dynamic Pathway Analysis, The First International Conference on Statistical Genetics and Systems Biology, Qingdao, China, June 14-16, 2007.
- 25. State Space Equations for Modeling Gene Networks. The First International Conference on

- Computational Systems Biology. Shanghai, July 20-23, 2006
- 26. Genetic interaction networks and regulatory networks for genetic studies of complex diseases. Computational Biology 2005 Challenges and Visions. Shanghai, October 13-16.
- 27. Nonlinear approach to dissecting genetic structure of complex diseases, The International Symposium on Genomic Medicine, June 28-30, 2005. Shanghai, China.
- 28. A Systems Biology Approach to Genetic Studies of Complex Diseases, March 2, 2004, Yale University.
- 29. An example of application of bioinformatics to systems biology, Eastern Forum of Science and Technology. July 11-12, 2004, Shanghai, China.
- 30. Network Biology, July 18, 2004, Shanghai Second Medical University, China.
- 31. Differentially expressed genetic networks, the 7th World Multiconference on Systemics, Cybernetics and Informatics, July 27-30, 2003, Orlando, Florida.
- 32. Perspective in Systems Biology, December, 24, 2003, Fudan University, Shanghai, China.
- 33. Large-scale gene expression data analysis and disease diagnosis, August 26-27, 2002. International Biopharmaceutical Technology Conference, Fujian, China.
- 34. Gene expression-based tumor classification, December 22, 2002, Department of Statistics, Beijing University, China.
- 35. Bioinformatics and genomic science research, December, 19, 2001, National Genomic Center at Shanghai, China.
- 36. Generalized T² test for whole genome linkage disequilibrium profile analysis, May 23-26, 2001, International conference for mapping complex disease genes, Changsha, China.
- 37. Biomarker Identification by feature selection. May 21, 2001, Institute of System Science and Mathematics, Chinese Academy of Science, Beijing.
- 38. Advances in Bioinformatics, May 27, 2001, Department of Genetics, Fudan University, China.
- 39. Cancer functional genomic analysis, May 30, 2001, Zhejiang University, Hangzhou, China
- 40. Mapping complex trait loci. Feb. 3, 2000, Workshop at NIH.
- 41. Neural networks for gene expression based tumor classification, Feb. 21, 2000, Division of Biostatistics, Saint Louis Washington University, Saint Louis, Missouri.
- 42. Extent of linkage disequilibrium in the modern population and its implications in SNP mapping: How many SNPs are needed for disease gene mapping? March 7, 2000, National Genome Research Institute, Washington, DC.
- 43. Gene selection in gene expression based tumor classification, April 23, 2000, Department of Computer Science, University of South West Louisiana.
- 44. Linkage disequilibrium mapping for complex disease, May, 2000, National Institute of Dental and Craniofacial Research Genetics Work Group.
- 45. Microarray and tumor classification, June 29, 2000, Darlian Institute of Chemistry, Darlian, China.
- 46. Combined linkage and linkage disequilibrium, July 4, 2000, Department of Statistics Beijing University, China.
- 47. Microarray and tumor diagnosis, July 5, 2000, Beijing General Hospital, Beijing, China.
- 48. Genomic circuits and cardiac diseases, July 6, 2000, Chinese Academy of Medical Science, Beijing, China.
- 49. Pathway identification, July 10, 2000, Chinese Institute of Biochemistry, Shanghai, China.
- 50. Statistical and computational methods for gene expression based tumor classification, Jan. 9, 2000, Department of Mathematics, University of Southern California, Los Angeles.

- 51. Linkage and linkage disequilibrium analysis for genetic studies of complex diseases, April, 1999, Chinese Academy of Medical Science, Beijing, China.
- 52. Advances in cancer genomics, April, 1999, Beijing Institute of Cancer, Beijing, China.
- 53. Advances in plant genetics, April, 1999, Institute of Plant, Chinese Academy of Science, Beijing, China.
- 54. Functional genomics in plant science, August, 1999, Shanghai Institute of Plant Physiology, Chinese Academy of Science, Shanghai, China.
- 55. Linkage disequilibrium based regression methods for mapping quantitative trait loci, August, 1999, Institute of Genetics, Fudan University, China.
- 56. Statistical analysis of mapping quantitative trait loci, February, 1997, Department of Statistics, Columbia University, New York.
- 57. Linkage disequilibrium for fine scale mapping, March, 1997, Department of Biology, Georgia Tech, Atlanta, Georgia.
- 58. Fine-scale mapping: theory and application, September, 1996, McGill University, Canada.
- 59. Fine-scale mapping of quantitative trait loci, September, 1996, University of Montreal, Canada.
- 60. Strategy for mapping complex trait loci, July, 1996, Sequana Therapeutics, Inc., La Jolla, California.

Presentations

- 1. Xiong MM. (2016). Wearable Computing for Fully Automated Myocardial Infarction Classification. 8th International Conference on Bioinformatics and Computational Biology (BICoB). April 4-6, Las Vegas, Nevada, USA.
- 2. Ma L, Lin N, Amos CI and Xiong MM. (2016). A General statistic framework for genome based disease risk prediction. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 3. Lin N, Wang P, Zhu Y, Zhao J, Calhoun VD, Xiong MM. (2016). Integrative Large-scale Causal Network Analysis of Imaging and Genomic Data and Its Application in Schizophrenia Studies. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 4. Hu Z, Wan P, Zhu Y, Zhao J, Xiong MM. (2016). A novel causal methylation network approach to Alzheimer's disease. Translational Genomics. Feb 28-March 2, 2016, Houston, TX.
- 5. Lee DY, Hanis C, Bell GI, Aguilar DA, Redline S, Below J and Xiong MM. (2015). Genetic studies of physiological traits with their application to sleep apnea. 2015 JSM, Seattle, August 8-13, 2015.
- 6. Lin Nan, Wang P, Zhu Yun and Xiong MM. (2015). Structure Equation Models and Integer Programming for Joint Imaging and Genomic Data analysis and its Application to Kidney Renal Clear Cell Carcinoma
- 7. Xiong MM. (2014). Integrate genomic, epigenomic, image, physiological traits, metabolites and clinical phenotype analysis and cloud computing. Department of Biostatistics, University of Texas School of Public Health. Oct 24, 2014.
- 8. Lin N, Jiang J, Guo S, Yu X, Ma L and Xiong MM. (2014). A Novel Scheme for the Classification Analysis of Big Image Data Based on Functional Principle Component Analysis, matrix completion and Sufficient Dimension Reduction. 2014 JSM, Boston, MA.
- 9. Li L and Xiong MM. (2014). An Ordinary Differential Equation Model for Gene Regulation with RNA-seq Data. 2014 JSM, Boston, MA.

- 10. Zhang, F, Boerwinkle E and Xiong MM. (2013). Epistasis analysis for quantitative trait with next-generation sequencing data (Plat form). 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 11. Zhao J, Zhu Y and Xiong MM. (2013) Gene-gene interaction analysis for next-generation sequencing (Plat form). 63th annual meeting of The American Society of Human Genetics. October 22-26, 2013, Boston, Massachusetts.
- 12. Family-based association studies for next generation sequencing. 30 Years of Computational Biology at USC. March 30-April 1, 2012. Los Angeles, California.
- 13. Quantitative Trait Locus (QTL) Analysis for Next-Generation Sequencing with the Functional Linear Models (Platform). 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 14. The Smoothed Functional Principal Component Analysis for Pathway Analysis with Next-Generation Sequencing Data (Platform). 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 15. Mixed Functional Linear Model for Sequence-based Quantitative Trait Association Studies Unifying Population and Family Study Designs (Platform). 62th annual meeting of The American Society of Human Genetics, Nov 6-10, 2012, San Francisco, California.
- 16. Population structure analysis for next-generation sequencing. 2011 IEEE World Congress on Engineering and Technology. Shanghai, China. October 28-November 2, 2011,
- 17. A novel genome continuum model for sequence-based association studies. 2010 Joint Statistical Meetings, July 31-August 5, 2010, Vancouver, Canada.
- 18. Association Studies for Next-Generation Sequencing. 60th annual meeting of The American Society of Human Genetics, Nov. 2-6, 2010, Washington DC.
- 19. Meta-analysis and Network analysis of five gene expression data sets in ovarian cancer. The Third International Joint Conference on Computational Sciences and Optimization (CSO 2010). May 28-31, 2010, Yellow Mountain, China.
- 20. Genome-wide association studies of copy number variation in Glioblastoma. The 4th International Conference on Bioinformatics and Biomedical Engineering (iCBBE 2010), June 18-20, 2010, Cheng Du, China.
- 21. Genome-wide Gene and Pathway Analysis. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 22. Genome-wide interaction analysis of coronary artery disease. 59th annual meeting of The American Society of Human Genetics, Oct. 20-24, 2009, Honolulu.
- 23. Information Geometry, Gene-Gene, Gene-Environment Interaction, and Pathway Association. 2008 Joint Statistical Meetings, Colorado, August 3-7, 2008.
- 24. Composite Measure of Linkage Disequilibrium for Testing Interaction between Unlinked Loci, The 15th International Conference of Forum for Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China May 20-23, 2007.
- 25. Mutual information for detection of gene-gene interaction. The 15th International Conference of Forum for Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, China, May 20-23, 2007.
- 26. Do Genetic Networks Obey Kirchhoff's and Ohm's Laws? The IASTED International Conference on Computational Systems Biology. November 13-14, 2006, Dallas.
- 27. Genetic Interaction Networks in Association Studies of Complex Diseases. The 2006 Joint Statistical Meeting, August 6-10, Seattle, Washington.
- 28. State-space approach to modeling dynamics of gene regulation in networks. 2005

- International Conference on Bioinformatics. September 22-24, Busan, Korea.
- 29. Nonlinear Tests for Categorical Data. ENAR, Austin Texas, March 20-23, 2005.
- 30. Systems Biology Approaches to Genetic Studies of Complex Diseases. Pathway analysis for Target and Compound Evaluation. San Francisco, CA, April 20-22, 2005.
- 31. Generalized Circuit Analysis of Biological Networks. 2004 International Conference on Complex Systems, Boston, May 16-21, 2004.
- 32. Statistical model for function valued traits. Genetic Analysis of Complex Diseases & Human Population, September, 19-21, 2003, Chicago, Illinois.
- 33. Modeling and identification of genetic networks. ASHG 52th Annual Meeting, Baltimore, 2002.
- 34. Randomly distributed recombination may generate block-like pattern of linkage disequilibrium: An act of genetic drift. ASHG 52th Annual Meeting, Baltimore, 2002.
- 35. Differentially regulated genetic networks. 2002 NCRR Bioinformatics Conference. September 27-29, 2002. Boston.
- 36. The effect of ascertainment bias on estimates of linkage disequilibrium. ASHG 51th Annual Meeting, San Diego, 2001.
- 37. Dynamic models for mapping quantitative trait with time-dependent genetic effect. ASHG 51th Annual Meeting, San Diego, 2001.
- 38. Structural equation models for pathway identification. Oncogenomics Conference. January 25-27, 2001, Tucson, Arizona.
- 39. Population genomic models and their applications to genetic studies of complex traits. 2001 Joint Statistical Meetings. August 5-9, 2001. Atlanta, Geogia.
- 40. Linkage and association studies of QTL for nuclear families by mixed models. 2001 Joint Statistical Meetings. August 5-9, 2001. Atlanta, Georgia.
- 41. Multiple trait-locus model for quantitative trait analysis, 27th Annual Meeting of the Texas Genetics Society, March 23-25, 2001, Houston.
- 42. Linkage disequilibrium mapping of quantitative trait loci: multiple trait analysis, 27th Annual Meeting of the Texas Genetics Society, March 23-25, 2001, Houston.
- 43. Molecular genetic profiling of renal cell carcinoma as an alternative to current histopathologic classification systems. 27th Annual Meeting of the Texas Genetics Society, March 23-25, 2001, Houston.
- 44. The haplotype disequilibrium test for genome-wide screen: Its power and study design. an. 2000. Pacific Symposium of Biocomputing 2000. Maui, Hawaii.
- 45. Fine-Scale Mapping of Quantitative Traits Loci by Interval Mapping in Human Population. At ASHG 50th Annual Meeting, Philadelphia, Oct.3-7, 2000.
- 46. Linkage Disequilibrium mapping of quantitative trait loci: multiple trait analysis. ASHG 50th Annual Meeting, Philadelphia, Oct. 3-7, 2000.
- 47. Single Nucleotide Polymorphisms (SNPs) From 38 *Plasmodium falciparum* transporters and their roles in drug resistances. ASTMH 49th Annual Meeting, Houston, TX. Oct. 29-Nov. 2.
- 48. Gene expression in myositis biopsies. 64th Annual Scientific Meeting of Rheumatology, October 29 November 2, Philadelphia.
- 49. Gene expression profile of muscle biopsies from patients with inflammatory myopathies. 64th Annual Scientific Meeting of Rheumatology, October 29-November 2, Philadelphia.
- 50. Expression of autoantigen genes is selectively and specifically altered in dermal fibroblasts of systemic sclerosis patients. 64th Annual Scientific Meeting of Rheumatology, October 29-November 2, Philadelphia.

- 51. Gene expression based tumor classification, IBC's 6th Annual Biochip Technologies Conference, 1999, Nov. 2-5, Berkeley, CA.
- 52. The haplotype disequilibrium test: A nonparametric haplotype based method for the genetic mapping of complex traits. 49th Annual Meeting of the American Society of Human Genetics, Oct. 19-23, 1999, San Francisco, CA.
- 53. Mapping QTL by linkage disequilibrium. Joint Statistical Meetings, August 9-13, 1998, Dallas, Texas.
- 54. Linkage disequilibrium based regression: A method for mapping quantitative trait loci in humans. 48th Annual Meeting of the American Society of Human Genetics, Oct. 27-31, 1998 Denver, Colorado.
- 55. Biallelic markers in genetics studies of human diseases: their power, accuracy and density in population-based linkage analyses. 47th Annual Meeting of the American Society of Human Genetics,1997.
- 56. Modeling the population dynamics of simple sequence repeats. 46th Annual Meeting of the American Society of Human Genetics,1995.
- 57. Neural Networks with Hidden Markov Processes. Artificial Neural Networks in Engineering Conference, Nov. 13-16, 1994, St. Louis.
- 58. Weighted neural network models for nonlinear regression with fixed and random effects. World Congress on Neural Networks, June 5-9, 1994, San Diego.
- 59. An O (n³) Neural Network Model for Linear Programming. World Congress on Neural Networks, Portland, July 11-15, 1993.
- 60. A neural network model based on differential-algebraic equations for nonlinear programming, IEEE International Conference on Neural Networks, San Francisco, March, 28-April 1, 1993.
- 61. Hybrid Kohonen self-organizing neural network and multi-layer neural network model for pattern recognition and nonlinear, artificial neural networks in Engineering Conference, Nov. 15-18, 1992, St. Louis.
- 62. Learning potential functions and differential inclusion. Proceedings of IJCNN '92, Baltimore, June 7-11, 1992.

ACTIVE GRANTS

Principal Investigator (30%) 5R01HL106034-02 (0008215)

Statistical Methods for Finding Missing Heritability

NHLBI

Total Costs: \$ 1,582,967 1/10/2011 - 12/31-2014

Principal Investigator (40%) 1R01GM104411-01

Unified Statistical Methods for Sequence-Based Association

Studies. NIGMS

Total Cost: \$1,737,913 04/01/2013-01/31/2017

Investigator (5%) 1R01 MH101054 (CHEN & KENDLER)

Understanding the genetic architecture of schizophrenia in Chinese

population NIMH

Total Costs: \$599,933 08/01/2013-07/31/2016

Investigator (15%) #81373100

Develop statistical methods for genome-wide gene-environment

interaction analysis with next-generation sequencing data.

NSF, China

Total Cost: 700,000 Yuan

01/2014-12/2017

PENDING GRANTS

Principal Investigator (40%) Deep Genetic Analysis of Complex Disease

Templeton FOUNDATION Total Cost: \$567,129.00 01/01/2017 - 12/31/2019

Principal Investigator (40%) Deep causal network analysis for precision medicine

NIH

Total Cost: \$1,302,938.00 04/01/2017 - 03/31/2020

Investigator (15%) Multi-ethnic Pleiotropic Gene Mapping for Alcohol and Nicotine

Co-addiction

NIH

04/01/2017 - 03/31/2021

SUBMITTED, BUT NOT FUNDED

Principal Investigator (30%) 1R01CA206141-01

Combined Image and Biomarker Approach to Early Detection of

Pancreatic Cancer

NCI

Total Costs: \$3,595,210.00 04/01/2016 - 03/31/2021

Principal Investigator (40%) 1R01MH109884-01

Causal Psychiatric Networks for Integrative Genomics, Epigenomics, Transcriptomic, Imaging and Phenotype Data

Analysis NIH

Total Costs: \$3,157,631.00 03/01/2016 - 02/28/2021

Principal Investigator (30%)

Causal Networks for Integrative Genomics, Transcriptomes',

Imaging and Phenotype Data Analysis

NIH

Total Costs: \$1,104,048.00 09/01/2015 - 08/31/2018

Principal Investigator (40%)

Gene-gene and Gene-environment Interaction Analysis of Multiple Complex Traits

NIH

Total Costs: \$1,572,640.00 01/01/2016 - 12/31/2020

Principal Investigator (30%) 1 R01 CA195601-01

Combined Image and Biomarker Approach to Early Detection of

Pancreatic Cancer.

NCI

Total Costs: 2,382,428 04/01/2015-03/31/2020

Principal Investigator (15%) GRANT11555208

Point of Care Screening and Diagnosis of Liver Cancer in Chinese

Population

NCI Total Cost: \$3,999,995

07/01/2014 - 06/30/2019

Co-Investigator (10%)

1P01GM09964301A1 (Boerwinkle)

12/01/2012 - 11/30/2107 NIH / U of Michigan

\$487,037

Genomic Analysis in a Super-Exponentially Expanding Population Project 2: Strategies for Identifying Regions of DNA Sequence

that Influence Phenotypic Variation in Rapidly Expanding

Populations

This project will modify, test and apply analytic methods that will be needed to relate the burgeoning whole-genome sequence data to predict and understand human health and disease. These methods are necessary for fully realizing the benefits of the Human Genome Project in medicine and public health.

Co-Investigator (10%)

Integrating genomics with GWAS to discover risk factors to

schizophrenia

VIRGINIA COMMONWEALTH U

Total costs: \$57,105

09/01/2012 - 08/31/2015

I will provide expertise and methods necessary to conduct integrated analyses of RNA sequencing and GWA data, sequence-based association studies to test for the association of both common and rare variants within a gene or pathway with schizophrenia which are applied to pedigree and population data. Dr. Xiong will also provide bioinformatic and statistic services related to the proposed studies in this application.

Co-Principal Investigator (25%) Multi-dimensional Data Reduction and Integration in

Psychiatric Disorders. Total Cost: \$785,361 04/01/2012 - 03/31/2015

Co-Investigator The Human Genome Sequencing Center

Total Cost: \$2,912,641 12/01/2011 - 11/30/2015

Principal Investigator of Subcontract (10%)

Integration of Functional Studies with GWA for Smoking

Behaviors

Total Cost: \$434,055 02/01/2012 - 01/31/2017

Principal Investigator of Subcontract (10%)

Aberrant DNA methylation as a Mechanism of Resistance in ALL

Total Cost: \$394,858 10/01/2011 - 09/30/2016

PAST GRANTS

Investigator (5%) 2 U54 HG003273-09

The Human Genome Sequencing Center

NIH

Total Costs: \$1,249,377 11/01/2011-10/31/2015

Co-Investigator (15%) 1U01HG005728-01

Detecting Natural Selection for the 1000 Genomes Dataset

NIH – National Human Genome Research Institute

Total Costs: \$777,305 5/28/10 - 4/30-2012 Principal Investigator (30%): 1R01AR057120-01

Network Approach to GWAS of Rheumatoid Arthritis (RA),

Ankylosing Spondylitis (AS) and Psoriasis.

NIAMS

Total Costs: \$556,353 09/01/2009 -08/31/2011

Principal Investigator (25%) P01 AR052915-01A1

Genetics and Ankylosing Spondylitis (AS) Pathogenesis Project 4: Analysis of Genetic-Environmental Networks in

Spondyloarthritis

National Institute of Health Total Costs: \$7,417,127 07/01/2006-06/30/2011

Co-Investigator (15%) NIAMS P50 AR054144-01 CORT

National Institute of Health

Center of Research Translation in Systems Sclerosis

National Institute of Health Total Costs: \$7,382,620 09/01/2006 - 08/31/2011

Co-Investigator (5%) 1 R01 HL084099-01A1

National Institute of Health

Genes of the CYP450-Derived Eicosanoid Pathway in Subclinical

Atherosclerosis

Total Costs: \$2,872,877 1/1/2007 - 03/30/2011

Co-Investigator (5%) PR064803

Department of Defense

The Integrative Studies of Genetic and Environmental factors in

Systemic Sclerosis Total Costs: \$928,125 1/1/2007 - 03/30/2011

Co-Principal Investigator: Development of Statistical Methods and Software for Testing

Gene-Environment Interaction and Construction of Genetic

Interaction Networks in Complex Diseases. Ministry of Science & Technology, China

Total Costs: 1,000,000 Yuan 09/01/2007 - 08/31/2011

Co-Investigator (40%): R01 HL74735-01

National Institute of Health

Antihypertensive Pharmocogenomics

Total Costs: \$1,162,816 04/01/2004 - 03/30/2008

Co-Principal Investigator: Study of Dynamics and Network Structure of Biological Systems

of Complex Diseases

Science & Technology Commission of Shanghai Municipality,

China

Total Costs: 8,000,000 Yuan

11/30/04 - 10/30/07

Consultant: 1R03AR050517-01A2

Study of SPARC in scleroderma skin fibroblasts.

National Institute of Health Total Costs: \$223,062 4/1/05 - 3/31/08

Co-Investigator (10%): 5P50-AR44888-03

Mapping Scleroderma Susceptibility Genes in the Choctaw

National Institute of Health Total Costs: \$4,338,583 09/16/2001 - 09/14/2006

Co-Investigator (15%): U01-HL054481

Genetic Determinants of High BP in Three Racial Groups

(Network)

National Institute of Health Total Costs: \$ 437,846 09/05/1995 - 06/30/2005

Co-Investigator (5%): 5 R01 HL069125-03

Gene-Environment Interactions and Stroke Susceptibility.

National Institute of Health Total Costs \$422,749 09/30/2001 - 09/29/2005

Principal Investigator of subcontract to UT-SPH (50%):

NIH R01 GM5651-03

Statistical Models in Population and Quantitative Genetics

National Institute of Health

Total Cost: \$423,791 01/01/1997 - 12/31/2001

Principal Investigator of subcontract to UT-SPH (15%):

NIH ES09912

Linkage and Linkage disequilibrium for Quantitative Traits

National Institute of Health Total Cost: \$1,267,766 01/01/1999 - 12/31/2001

Co-Investigator (20%): NIH HG0 1833-02 A1

Construction and Application of a U. S. Admixture Map

National Institute of Health Co-Investigator (20%) Total Cost: \$482,961 09/24/1999 - 05/31/2002

ACADEMIC ACTIVITIES

COURSES TAUGHT

2016

Spring Individual Studies in Biostatistics, PH 1999-110 (1)

Dissertation Research, PH9999-413 (1) Thesis Research, PH 9998-304 (1)

Summer Data Science 2

Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer).

Dissertation Research, PH9999-413 (2) Thesis Research, PH 9998-304 (1)

2015 Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer). Individual Studies in Biostatistics, PH 1999-110 (1)

Dissertation Research, PH9999-413 (1)

Spring Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Studies in Biostatistics, PH 1999-110 (4)

Dissertation Research, PH9999-413 (1) Thesis Research, PH 9998-304 (4)

Summer Individual Studies in Biostatistics, PH 1999-110 (1)

2014 Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer). Individual Studies in Biostatistics, PH 1999-110 (2)

Thesis Research, PH 9998-304 (2)

Dissertation Research, PH9999-413 (4) Practicum (Practicum), PH 9997-170 (1)

Spring Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Studies in Biostatistics, PH 1999-110 (5)

Dissertation Research, PH9999-413 (4)

Summer Individual Studies in Biostatistics, PH 1999-110 (1)

Dissertation Research, PH9999-413 (2) Practicum (Practicum), PH 9997-170 (1)

2013 Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer).

Thesis Research, PH 9998-304 (1)

Individual Studies in Biostatistics, PH 1999-110 (2)

Dissertation Research, PH9999-413 (5)

Summer Application of advanced multivariate techniques to genomic analysis, PH 1998

L-150 (Course organizer and Instructor)

Individual Studies in Biostatistics, PH 1999-110 (1)

Dissertation Research, PH9999-413 (2)

Spring Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Studies in Biostatistics, PH 1999-110 (3)

Dissertation Research, PH9999-413 (1)

2012 Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer) Individual Studies in Biostatistics, PH 1999-110 (3)

PH 9998 - 304 Culminating Experience/Thesis Research (2)

2012 Spring

Introduction to Computational Systems Biology, PH1998L (Course organizer and

Lead Instructor)

Population Genetics, PH1984L, GS110042 (Lecturer) Individual Studies in Biostatistics, PH 1999-110 (1) Culminat Exp/Thesis RSCH, PH9998-304 (1)

Dissertation Research, PH9999-413 (2)

2012 Summer

2011 Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer) Individual Studies in Biostatistics, PH 1999-110 (2)

Dissertation Research, PH9999-413 (1)

Culminat Exp/Thesis RSCH, PH9998-304 (2)

2011 Summer

Application of advanced multivariate techniques to genomic analysis, PH 1998 L-

150 (Course organizer and Instructor)

Culminat Exp/Thesis RSCH, PH9998-304 (1)

2011 Spring Population Genetics, PH1984L, GS110042 (Lecturer)

Culminat Exp/Thesis RSCH, PH9998-304 (2)

Dissertation Research, PH9999-413 (2)

2010 Fall Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer)

Research in Biomedical Science, GS000520

Practicum, PH9997288

Dissertation Research, PH9999-413

Dissertation Research, PH9999-413

2010 Summer

Data Mining in Genetic Epidemiology, PH1998L and GS110053 (Co-

Coordinator, Lecturer)

Dissertation Research, PH9999

Dissertation Research, PH9999

Dissertation Research, PH9999

Research in Biomedical Science, GS000520

Research in Biomedical Science, GS000520

Culminating Experience/Thesis Research, PH9998

2010 Spring

Introduction to Computational Systems Biology, PH1998L (Course organizer and

Lead Instructor)

Population Genetics, PH1984L, GS110042 (Lecturer)

Research in Biomedical science, GS000520

Research in Biomedical science, GS000520

Individual Study in Biostatistics, PH1999

Culminating Experience/Thesis Research, PH9998

Dissertation Research, PH9999

Dissertation Research, PH9999

2009 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Study in Biostatistics, PH1999

Practicum, PH9997

Culminating Exp/Thesis Research, PH9998

Dissertation Research, PH9999

Dissertation Research, PH9999

2009 Summer

Data Mining in Genetic Epidemiology, PH1998L and GS110053 (Co-

Coordinator, Lecturer)

2009 Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer)

Dissertation Research, PH9999 Dissertation Research, PH9999

Practicum, PH9997

Culminant Exp/Thesis Research, PH9998

2008 Spring

Introduction to Computational Systems Biology, PH1998L (Course organizer

and Lead Instructor)

Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Study in Epidemiology, PH2999

Dissertation Research, PH9999 Dissertation Research, PH9999

Summer

Data Mining in Genetic Epidemiology, PH1998L and GS110053 (Lecturer)

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer)

Dissertation Research, PH9999 Dissertation Research, PH9999 Dissertation Research, PH9999

Practicum, PH9997

Culminant Exp/Thesis Research, PH9998

2007 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Study in Biostatistics, PH1999 Individual Study in Epidemiology, PH2999

Practicum, PH9997

Thesis Research, GS000910

Summer

Data Mining in Genetic Epidemiology, PH1998L and GS110053 (Co-

Coordinator, Lecturer)

Individual Study in Biostatistics, PH1999 Individual Study in Epidemiology, PH2999

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor) Dissertation Research, PH9999

2006 Spring

Introduction to Computational Systems Biology, PH1998L (Course organizer

and Lead Instructor)

Population Genetics, PH1984L, GS110042 (Lecturer)

Individual Study in Biostatistics, PH1999

Summer

Data Mining in Genetic Epidemiology, PH1998L and GS110053 (Co-

Coordinator, Lecturer)

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032

(Course organizer and Lead Instructor)

Statistical Genetics, PH1986L, GS110072 (Lecturer)

Individual Study in Epidemiology, PH2999

Practicum, PH9997

2005 Fall

Introduction to Genomics and Bioinformatics, , PH1980L, GS110032 (Course

organizer and Lead Instructor)

2005 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Dissertation Research, PH9999

2004 Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Research in Biomedical Science, GS000520

Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

2003 Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor) Research in Biomedical Science

Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Summer

Microarrays and Functional Genomics (Course organizer and lead Instructor)

2002 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Dissertation Research, PH9999

Summer

Dissertation Research, PH9999

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course

organizer and Lead Instructor)

Statistical Genetics (Lecturer)

2001 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Summer

Methods on Genet Epidemiology and Linkage (Lecturer)

Research in Biomedical Science

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Course organizer and Lecturer)

Microarrays and Functional Genomics (Course organizer and lecturer)

Research in Biomedical Science, GS000520

Tutorial Research Experience, GS000514

2000 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Summer

Research in Biomedical Science, GS000520

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Lecturer)

Microarrays and Functional Genomics (Course organizer and lecturer)

1999 Spring

Population Genetics, PH1984L, GS110042 (Lecturer)

Tutorial Research Experience, GS000514

Tutorial Research experience, GS000514

Summer

Tutorial Research Experience

Research in Biomedical Science

Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Lecturer)

Microarrays and Functional Genomics (Course organizer and lecturer)

Tutorial Research Experience, GS000514

1998 Fall

Introduction to Genomics and Bioinformatics, PH1980L, GS110032 (Lecturer)

Tutorial Research Experience, GS000514

GRADUATE STUDENTS/POSTDOCTORAL FELLOW SUPERVIGraduate School of Biomedical Sciences (GSBS) and School of Public Health

Postdoctoral Fellow

08/2015-08/2016
04/2013-05/2014
08/2012-12/2013
04/2011-05/2012
12/2009-06/30/2010
e at Bengbu
iversity, China

01/2008-07/2008 01/2000-01/2001 7. Winston We Shing Lev

7. Winston Wa Shing Lau 07/2007-10/2007 8. Jinying Zhao 05/2005- 12/2005

Professor, Department of Epidemiology, Tulane University

9. Jun Li 01/2001-01/2003

Research Fellow

4 777 11 75	05/0045
1. Wen-jia Peng	07/2017-Present
2. GE Qiyang	09/2017-Present
3. Zixing Hu	10/2015-06/2017
4. Jingqi Zhou	11/2015-03/2016
5. Panpan Wang	09/2013-12/2015
6. Shicheng Guo	01/2013-03/2015
Postdoctoral Fellow, University of California at San Diego	
7. Keling Xu	08/2014-08/2015
8. Minyi Chen	04/2012-06/2013
9. Yan Cui	05/2011-12/2012
10. Yun Zhu	12/2009-08/2011
Ph. D., Department of Epidemiology, Tulane University	
11. Shengjun Hong	09/2010-08/2012
Postdoctoral Fellow, CAS-MPG Partner Institute for Comp	outational Biology
12. Pengfei Hu	09/2009-08/2011
Research Associate, School of Life Science, Fudan University	sity, China
13. Hoicheong Siu	01/2010-01/2012
Postdoctoral Fellow, Hong Kong University	
14. Hua Dong	09/2007-10/2009
15.Xiaodian Sun	10/2008-04/2009
Postdoctoral Fellow, Department of Statistics, Penn State U	Jniversity
16. Qian Hao	11/2006-06/2007
17. Wuju Li	1998-2000
Professor, Center of Bioinformatics, Institute of Basic Med	ical Science, China

Graduate Student Advisor and Committees:

Primary PhD Student Advisor

<u>Name</u>	Discipline/Module	<u>Degree</u>	Role	<u>Graduation</u>
1. Lerong Li Dissertation Title: Dissertation	Biostatistics ynamic Model and its	Ph. D. Applications to	Advisor Molecular and Phy	08/2013-12/2014 vsiological
2. Dong-Yang Lee Dissertation Title: Fu quantitative traits in s Biostat Solution, Was	nctional linear model v leep apnea		Advisor response and predic	02/3013-04/2015 ector for temporal
3. Long Ma Dissertation Title: ge gene expression and i	eneral statistics framev		Advisor se risk prediction b	09/2011-04/2015 by genetic variants,

- 4. Mohammad Rahman Biostatistics Ph. D. Advisor 08/2013-04/2015 Dissertation Title: Sparse structural equation models for genotype-phenotype networks Bristol Myers Squibb Pharmaceutical located in Princeton, New Jersey.
- Ph. D. 5. Getie Zewdie **Biostatistics** Advisor 05/2013-05/2014 Dissertation Title: Applied differential equations to classify myocardial infarction disease from electrocardiography (ECG) signals. FDA
- 6. Aaya Nassar **Biological Science** Ph.D. Advisor 09/2004-08/2012 7. Li Luo **Biostatistics** Ph.D. Advisor 09/2005-08/10 Dissertation Title: Functional Data Analysis Approaches for genotype-phenotype Association Studies from Next-generation Sequencing. Assistant Professor, The University of New Mexico
- 8. Shenying Fang **Biostatistics** Ph.D. Advisor 01/2007-12/08 Dissertation Title: Information Bottleneck Method for Genome Association Studies in Framingham Population and a Collaborative Association Study of Psoriasis Assistant Professor, MD Anderson Cancer Center
- 09/2000-05/05 9. Jinying Zhao **Biological Science** Ph.D. Advisor Dissertation Title: Nonlinear Test for Genetic Studies of Complex Disease Professor, Tulane Univrsity
- 10.. Akey, Joshua, **GSBS** Ph.D. On-line Supervisor 09/1998-12/02 Professor, Department of Genomic Science, University of Washington

11. Xuehan Ren	Biostatistics	Ph. D.	Advisor	08/2013-03/2016
12. Junhai Jiang	Biostatistics	Ph. D.	Advisor	08/2013-01/2015
13. Nan Lin	Biostatistics	Ph. D.	Advisor	05/2013-present
14. Lian Lin 15. Pengyi Gu 16. Shudi Li 17. Shi Pu 18. Tao Xu 19. Rong Jiao	Biostatistics Biostatistics Biostatistics Biostatistics Biostatistics Biostatistics	Ph.D. Ph.D. Ph. D. Ph. D. Ph. D. Ph. D. Ph. D.	Advisor Advisor Advisor Advisor Advisor	08/2009-Present 09/2013-Present 08/2016-Present 08/2007-05/2008 09/2016-Present 10/2016-Present

PhD dissertation committee

1. Xia Wang	Baylor College of Me	edicine, Ph. D	Mentor	07/2012-Present
2. Zachry Tore Soens	•		Mentor	09/2014-Present
3. Ho-Lan Peng	Biostatistics	Ph.D.	Member	04/2016-Present
4. Pervin, Hannah E	Biostatistics	Ph.D.	Member	03/2016-Present
5.Yulun Liu	Biostatistics	Ph.D.	Member	06/2014-04/2016
4. Chuan Hong	Biostatistics	Ph.D.	Member	01/2014-04/2016
5. Jin Su	Biostatistics	Ph.D.	Member	11/2010-04/2016
6. Hui Peng	Biostatistics	Ph.D.	Member	11/2010-Present
7. Xiang Shu	Biostatistics	Ph.D.	Member	12/2014-Present
8. Xuan Zhang	Biostatistics	Ph.D.	Member	06/2010-Present
9. Hong Wei Tang	Biostatistics	Ph.D.	Member	05/2010-Present
10.Caimiao Wei	Biostatistics	Ph.D.	Member	09/2008-05/2015
11. Jiabu Ye	Biostatistics	Ph.D.	Member	05/2015-Present
11. E Lin	Biostatistics	Ph.D.	Member	10/2010-11/2014
12. Taebeom Kim	Biostatistics	Ph.D.	Member	10/2012-11/2014
13.Wei Qiao	Biostatistics	Ph.D.	Member	05/2010-11/2014
14. Renke Zhou	Biostatistics	Ph. D.	Member	10/2008-12/2014
15.Vineetkumar Khar	rat Epidemiology	Ph.D.	Member	03/2013-05/2014
16. Manandhar, Prati		Ph.D.	Member	09/2013-05/2014
15. Nianxiang Zhang	Biostatistics	Ph.D.	Member	08/2010-08/2013
16. Suyu Liu	Biostatistics	Ph.D.	Member	09/2009-08/2013
17. Yi-Ju Chiang	Biostatistics	Ph.D.	Member	09/2009-08/2013
18. Min Yi	Biostatistics	Ph.D.	Member	09/2009-08/2012
19. Shangying Liang	Biostatistics	Ph.D.	Member	10/2009-08/2013
20. Yung Fei Wang	Biostatistics	Ph.D.	Member	10/2008-08/2012
21. Lin Huo	Biostatistics	Ph.D.	Member	10/2008-02/2009
22. Jun Liu	Biostatistics	Ph. D.	Member	10/2008-04/2012
23. Yu-Li Ling	Biostatistics	Ph.D.	Member	07/2008-04/2012
24. Furong Huang	Biostatistics	Ph.D.	Member	09/2006-08/2012
25. Jacy Crosby	Biostatistics (GSBS)	Ph.D.	Member	06/2008-09/2010
26. Bo He	Biostatistics	Ph.D.	Member	09/2008-08/2013
27. Ho, Chung-Han	Biostatistics	Ph.D.	Member	10/2008-08/2013
28. Xuemin Gu	Biostatistics	Ph.D.	Member	09/2009-08/2012
29. Jang H Yun	Biostatistics	Ph.D.	Member	06/2008-08/2013
30.Yaji Xu	Biostatistics	Ph.D.	Member	09/2005-05/2010
31. Ping Liu	Biostatistics	Ph.D.	Member	09/2009-08/2012
32. Yufeng Zhang	Biostatistics	Ph.D.	Member	08/2008-08/2012
32. Sijin Wen	Biostatistics	Ph.D.	Member	2005-05/09
33.Qing Zhang	Biostatistics	Ph.D.	Member	2000-05/09
34. Hui Zhao	Biostatistics	Ph.D.	Member	2003-05/2007
36. Yiqun Zhang	Biostatistics	Ph.D.	Member	2004-2011
37. Liu, Xiaoming	GSBS	Ph.D.	Member	09/2002-08/06
Assistant Professor, S	SPH			
38. Mak, Solida	GSBS	Ph.D.	Member	09/2003-06/08
39. Chung, Charles	GSBS	Ph.D.	Member	09/2003-05/07
40. Dayna Tirpak	GSBS	Ph.D.	Member	09/1998-12/02

41.Kun Zhang	GSBS	Ph.D.	Member	09/1999-05/03
Associate Professor,	University of Californi	a at San Diego		
42. Alanna Morrison	GSBS	Ph.D.	Member	09/1997-05/01
Professor, UTSPH				
43. Zhongming Zhao	GSBS	Ph.D.	Member	2000
Associate Professor,	Vanderbilt University.			
44. Andrei Rodin	GSBS	Ph.D.	Member	Fall, 1999
45. Grier P. Page	GSBS	Ph.D.	Member	Fall, 1998
Associate Professor,	University of Alabama	a		
46. Hong Yan Xu	GSBS	Ph.D.	Member	2001-2003
Associate Professor,	Georgia Medical Colle	ege		
47. Qiqing Wang	GSBS	Ph.D.	Member	2001-2003
48. Xi Zhou	GSBS	Ph.D.	Member	2001-2003
49. John C. Huber Jr.	Biological Science	Ph.D.	Member	2000-2004
Associate Professor,	Texas A&M University	y		

Primary MS thesis advisor

1. Shudi Li	Biostatistics	M.S	Advisor	08/2015-2016
2. Yuefei Wang	Biostatistics	M.S.	Advisor	09/2016-Pesent
2. Wenqian Liang	Biostatistics	MS.	Advisor	09/2015-04/2016
Thesis Title: Image cl	assification using segr	mentation, fu	inctional principal com	ponent analysis
and sparse sufficient of	dimension reduction			
3. Jin Yu	Biostatistics	M.S.	Advisor	08/2013-05/2015
Thesis Title: Construc	ct gene correlation net	work with N	GS by cloud computing	7
3. Ruling Liu	Biostatistics	M.S.	Advisor	08/2012-05/2015
4. Jialing Zhu	Biostatistics		lesearch Supervisor	01/2011-07/2014
Thesis Title: GIS map	pping and gene-enviror	nment intera	ction.	
5. Jin Li	Biostatistics	M.S.	Advisor	11/2010-12/2012
< *** ***	D	3.5.0		00/0010 10/0010
6. Yang Han	Biostatistics	M.S.	Advisor	08/2010-12/2012
	•	ted with quar	ntitative traits involved	in cardiovascular
disease and lipoprotei	n metabolism.			
7 37 1'	D' ' ' ' '	MDHDCT	A 1 '	00/2007 05/2000
7. Yue Liao	Biostatistics	MPHBST		09/2007-05/2009
			lysis for Cardiovascula	r Disease
Ph. D student in Univ	ersity of Southern Cal	110rn1a.		

MS students thesis committee

Biostatistics

8. Yun Zhu

M.S.

Advisor

08/2010-12/2011

1. Bing Yu	Epidemiology	M.S.	Member	09/2009-08/2011
2. Henry Xingzhi Son	g Biostatistics	M.S.	Member	11/2010-08/2012
3. Leslie Rogers	GSBS	M.S.	Member	2000
4.Yu-li Lin	Biostatistics	M.S.	Member	10/2007-08/10
5. Fei Jiang	Biostatistics	M.S.	Member	11/2008-05/10
6. Lihong Long	Epidemiology	M.S.	Member	09/2007-08/2009
7. Kaiyan Jing	Biostatistics	M.S.	Member	09/2007-04/09
8. Jiangong Niu	Biostatistics	M.S.	Member	05/2010-04/2012
9. Yun Gong	Biostatistics	M.S.	Member	05/2010-04/2012
10. Melissa Lee	Epidemiology	M.S.	Member	05/2007-04/2009
11. Yong Quan Dong	Biostatistics	M.S.	Member	2005-05/07
12. Xuemin Gu	Biostatistics	M.S.	Member	08/2007-05/09
13. Yong Dong	Biostatistics	M.S.	Member	09/2005-12/07

MPH Advisor

1. Amit Jain	MPH	Advisor
2. Vivekananda Varma Datla	MPH	Advisor

MPH students committee

1. Kala Yogesh Kamdar	MSEPIM	Member
2. Maximea Erasmea Vigilant	MPHOCN	Member
3. Shyam Mohan reddy Teegala	MPHHLP	Member
4. Erin Renee Steinkamp	MPHHLP	Member
5. Melissa Anne Lee	MSEPIM	Member
6. Jennifer Diane Torres	MPHHLP	Member
7. Shyam Mohan reddy Teegala	MPHHLP	Member
8. Carl Daniel Tapia	MPHHSR	Member
9. Sayed O Abdul-kadder	MPHHPR	Member
10. Jennifer M Bennett	MPHHSO	Member
11. Andrea Katherine Moore	MPHHPR	Member
12. Lupita Morgan	MPHHPR	Member
13. Edith N Napoleon	MPHINF	Member
14. Jane D Nguyen	MPHHSO	Member
15. Susan Renee Ninan	MPHHSO	Member
16. Karen Stewart Stephenson	MPHHPR	Member
17. Deepa Vasudevan	MPHHPR	Member
18. Ibrahima Gning,	MPHHSO	Member
19. Robert Ryan Holmes	MPHINF	Member
20. Trial Punsalan	MPHINF	Member
21. Gulshan Ara Ralman	MPHINF	Member
22. Dea Michelle Taylo	MPHINF	Member
23. Rodrigo Erana	MPHINF	Member
24. Robert Bruce Warburton	MPHINF	Member
25. Julieana Nichols	MPHCOM	Member

26. Mary Ann Livoti MPHINF Member 27. Ann Nicole Knox MPHCOM Member

SERVICE INFORMATION

PEER REVIEW ACTIVITIES

Grant Reviewer

2017/2. Healthcare Delivery and Methodologies- Member Conflict Special Emphasis Panel:

Biostatistical Methods and Research Design (BMRD) (HDM ZRG1 (05).

2017/3. The Research Grants Council (RGC) of Hong Kong.

2017/5. CNSF Grant Review.

2017/6. Health and Medical Research Fund (Hong Kong)

2016/10. The Program Project: Statistical Genetics [ZRG1 IMST-R (40) P] study section.

2016/06. The NIH Infectious Disease, Reproductive Health, and Asthma/Pulmonary Conditions (IRAP) study section.

CNSF Grant Review (2016)

The Research Grants Council (RGC) of Hong Kong (2016)

2015/04/CDC/CGH/OD (GH15-005) Conducting Public Health in China

2015/04/ CDC/CGH/OD (GH14-002)

2015/05 ZRG1 GGG-L, AREA: Genes, Genomes and Genetics

The Research Grants Council (RGC) of Hong Kong (2015)

CNSF Grant Review (2015)

Estonian Research Council (2014)

CNSF Grant Review (2014)

Center for Scientific Review/NIH (ZRG1 AARR-G 02 M) (2014)

Clinical Neuroscience and Neurodegeneration (CNN) study section/NIH (2014)

The Research Grants Council (RGC) of Hong Kong (2014)

the Israel Science Foundation (ISF) (2013)

CNSF Grant Review (2013)

The Research Grants Council (RGC) of Hong Kong (2013)

Dutch NOW Innovational Research Incentives Scheme Grant Review (2013)

The Research Grants Council (RGC) of Hong Kong (2012)

CNSF Grant Review (2012)

NIH 201201 ZRG1 GGG M50 Review (2011)

NIH/CSR (2011)

NIH review - biostatistics - GWAS/epigenomics - ZRG1 GGG-M(50) (2011)

CNSF Grant Review (2011)

NIH/CSR, the Genomics and Computational Biology ZRG1 GGG-M(91)Special Emphasis Panel (March 25 - 26, 2010)

NIH/CSR, Special Emphasis Panel/Scientific Review Group 2010/05 ZRG1 GGG-A (52) R (01/15/2010-01/25/2010)

Medical Research Council (UK) (2010)

Baylor University (2010)

The Research Grants Council (RGC) of Hong Kong (2010)

Member of the CDC Grants for Public Health Research Dissertation, PAR07-231 (Panel C"

Special Emphasis panel (2009)

The Research Grants Council (RGC) of Hong Kong (2009)

NIH/NIMH, Special Emphasis Panel/Scientific Review Group2008/08 ZMH1 ERB-S (06) S (2008) (07/01/2008-07/01/2008)

NIH/NHLBI Grant Review, the RFA Special Emphasis Panel (ZHL1 CSR-W S1) (2008) (06/20/2008-06/20/2008)

Grant Review for Florida Centers of Excellence (2008)

The Research Grants Council (RGC) of Hong Kong (2008)

NIH/NIAMS Grant Review (2007)

The Center for Complexity Science, Jerusalem, Israel (2007)

The Research Grants Council (RGC) of Hong Kong (2007)

National Office for Science and Technology, China (2007)

The Center for Complexity Science, Jerusalem, Israel (2006)

NSF Population and Evolutionary Processes Cluster (2005)

NSF BIO/Division of Biological Infrastructure (2005)

The Research Grants Council (RGC) of Hong Kong (2005)

U.K. Genomic Medicine Grant Review (2001)

NIH Tropical Medicine and Parasitology Study Section (2000)

National Science Foundation, China (2001)

External Reviewer for Promotion

University of Alabama at Birmingham New Jersey Institute of Technology Tulane University University of Louisville

Manuscript Reviewer

Journals: American Journal of Human Genetics

Lancet Nature PNAS

Genome Research

Briefs in Bioinformatics

Biometrics

Mathematical Biosciences

Genetics

Genetic Epidemiology

Genetica

Molecular Biology and Evolution

Evolution

Journal of Computational Biology

Genome Biology Biotechniques Bioinformatics

Journal of Theoretical Biology

Human Heredity

Atherosclerosis

BMC Bioinformatics

BMC Medical Genetics

BMC Genetics

BMC Genomics

BMC Systems Biology

Statistical Applications in Genetics and Molecular Biology

Journal of Bioinformatics and Computational Biology

Plos One

PLoS Computational Biology

Human Mutation

Acta Biochimica et Biophysica Sinica

Nucleic Acids Research

Current Genomics

International Journal of Rheumatic Diseases

Conferences: International Conference on Bioinformatics, 2005

Pacific Symposium on Biocomputing, 2006

Student Council: International Society for Computational Systems Biology

Guest Editor: Special Issue on the First International Conference on Computational

Systems Biology. IET Systems Biology. 2007

Guest Editor Special Issue on "Statistical Analysis of High-Dimensional Genetic Data

in Complex Traits, BioMed Research International, 2014

Leading Guest Editor: Special Issue on Next-Generation Sequencing. 2009-2010. Journal of

Biomedicine and Biotechnology

2009- Academic Editor: PLoS ONE

Associate Editor: BioMed Research International

2007- Associate Editor: Recent Advances in DNA & Gene Sequences (Recent Patents in

DNA and Gene Sequences)

2010- Associate Editor: International Journal of Computational Bioscience

2014- Associate Editor: Statistics and Its Interface

2007- Editorial Board Member: Current Genomics

2011- Editorial Board Member: Frontiers in Genetics / Evolutionary and Population

Genetics

2012- Editorial Board Member: Journal of Genetic Disorders & Disease Information

(JGDDI)

2012- Editorial Board Member: Cancer Medicine

2012- Editorial Board Member: International Journal of Statistics in Medical Research

2013- Editorial Board Member: Journal of Phylogenetics & Evolutionary Biology

2015- Editorial Board Member: Statistics in Biomarkers

2015- Editorial Board Member: SM Journal of Engineering Sciences

2016- Editorial Board Member: Journal of Clinical Epigenetics

2015- Editorial Board Member: RV Journal of Information Technology and Applications

CONSULTANT EXPERIENCE

07/2008-	Department of Mathematics, University of South Alabama
09/00-	Division of Rheumatology, Medical School, University of Texas Health Science
	Center at Houston
09/99-12/07	Institute of Molecular Medicine for the Prevention of Human Diseases,
	University of Texas Health Science at Houston
09/00-08/02	Department of Environmental Health, University of Cincinnati
11/00-12/07	Department of Epidemiology and Public Health, School of Medicine, Yale
	University
10/99-08/03	Department of Pathology, Medical School, University of Florida
09/00-08/02	Member of Scientific Advisory Board, Cangen International Corporation,
	California

ACTIVITIES IN PROFESSIONAL/SCIENTIFIC SOCIETIES

Organizer, Session in New Generation of genomic, epigenomic, and imaging data analysis in mental disorder studies. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.

Organizer, Session in Intelligent Learning and Integrative Analysis in Cancer Research. The 10th ICSA International Conference on Global Growth of Modern Statistics in the 21st Century, December 19-22, 2016, Shanghai, China.

Member of Organizing Committee, International Conference on Transcriptomics, July 27-29, 2015, Orlando, Florida.

Member of Organizing Committee, The 3rd Genetics and Genomics Conference (GC 2014), December 26-28, 2014 in Suzhou, China.

Chair, Session on mixed effect models for longitudinal, functional, and spatial data, Joint Statistical Meeting-2014, August 2-7, 2014, Boston, MA, USA.

Organizing Committee Member for Genomics-2013, November 12-14, 2013 Chicago-North Shore, USA.

Program Committee. International Conference on Genetic Engineering & Genetically Modified Organisms. August 12-14, 2013, University, North Carolina, USA.

Chair, Session on missing data and data with measurement bias. ENAR, March 10-13, 2013 Spring Meeting - Orlando, Florida.

poster judge, ENAR, March 10-13, 2013 Spring Meeting - Orlando, Florida.

Chair, Statistical Genetics Session. International Conference and Exhibition on Biometrics and Biostatistics. 5-7 March 2012

Program Committee. The 4th International Congress on Image and Signal Processing. 15-17 October 2011, Shanghai, China.

Program Committee. The 6th IASTED International Conference on Advances in Computer Science and Engineering. March 15 – 17, 2010, Sharm El Sheikh, Egypt.

Program Committee Member, The 2nd International Conference on Image and Signal Processing (CISP'09), October 17-19, 2009, Tianjin, China.

Organizer, Topic Contributed Session: Application of Functional and Dynamic Data Analysis to Biomedical Research, The Joint Statistical Meetings (2009), Washington, DC, August 1-6, 2009.

Program Committee Member, The IASTED International Symposium on Computational Biology and Bioinformatics (~*CBB* 2008~), November 16-18, 2008 Orlando, Florida, USA.

Program Committee Member, The 10th International Conference on Molecular Systems Biology (ICMSB 2008), Feb 25-28, 2008, Diliman, Philippines.

Organizer, Session: Advances in Statistical and Population Genetics, and Computational Systems Biology. The 15th International Conference of Forum for Interdisciplinary Mathematics on Interdisciplinary Mathematical & Statistical Techniques, Shanghai, P.R. China, May 20-23, 2007.

Chair, Session 1: Biosystem and Structure, The IASTED International Conference on Computational Systems Biology. November 13-14, 2006, Dallas, Tx.

Chair, program Committee, The First International Conference on Computational Systems Biology, July 20-23, 2006, Shanghai, China.

Co-Chair, Local Organizing Committee, the First International Conference on Computational Systems Biology, July 20-23, 2006, Shanghai, China.

Program Committee Member, The Fourth International Conference on Bioinformatics (BIOINFO 2005), September 22-24, 2005, Busan, Korea.

Best Paper Award Committee Member, The Fourth International Conference on Bioinformatics (BIOINFO 2005), September 22-24, 2005, Busan, Korea.

Co-chair and organizer, Understand the Principle and Usefulness of Bioinformatics, The International Symposium on Genomic Medicine, June 28-30, 2005, Shanghai, China.

EDUCATIONAL OR VOLUNTARY ORGANIZATION PARTICIPATION

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (June 20-25, 2016, Shanghai, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (June 1-9, 2015, Xining, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (August 22-29, 2014, Shanghai, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (November 3-7, 2013, Xiamen, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (July 2011, Xiamen, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics, Systems Biology and Molecular Evolution (July 21-25, 2009, Kun Ming, China).

Co-Organizer and Lecturer, National Workshop on Large Scale Genotyping and Linkage Analysis (July, 1997, China).

Co-Organizer and Lecturer, National Workshop on Statistical Genetics (January 3-8, 2005, China).

Lecturer, Workshop on Genome-wide association studies (July, 2006, Fudan University).

Director, the Theoretical Systems Biology Laboratory, School of Life Science, Fudan University, China (2004-).

Adjunct Professor, Department of Genetics, Fudan University, Shanghai, China (2000-).

Cai Guan Shen Lecture Professor, School of Life Science, Fudan University, Shanghai, China (2005-).

Adjunct Professor, Department of Biochemistry, Peking Union Medical College & Chinese Academy of Medical Sciences, Beijing, China (99-).

Adjunct Professor, Institute of Cancer Research, Chinese Academy of Medical Sciences, Beijing, China (99-)

Judge, 8th Annual Mini-Symposium, Program in Molecular and Human Genetics, Graduate School of Biomedical Science (2004).

Journal Club Organizer in Genetics (2000).

Interviewer for Graduate Student Candidate, Graduate School of Biomedical Sciences (2000-present).

DEAPRTMENT/SCHOOL COMMITTEES AND ACTIVITIES

Six Year Review Committee (2015-2016)

IFC the Administrative Affairs Subcommittee (2014-2016)

IFC Faculty Status, Rights & Responsibilities Committee (2013)

GSBA, Student Scholarship Committee (2015-2016)

GSBA, Biostatistics and Bioinformatics Admission Committee (2012-2016)

Admission Committee in Division of Biostatistics (2012-2014)

Big Data Analysis Faculty Search Committee (2013-Present)

Faculty Development Leave Committee (2012)

Burks Scholarship Selection Committee (2011-2016)

Faculty Council Representative in the SPH (2009-2015)

Inter Faculty Council (IFC) Representative (2010-2016)

Member of Curriculum Committee (2006-2009)

Member of Bioinformatics Proposal Committee (2006-2009)

Member of Faculty Annual Report Evaluation Committee (2006)

Member of Biological Science Admissions Committee (2001-2004)

Member of Faculty Annual Report Evaluation Committee (2003)

Member in M. D. Anderson Genomics Program Steering Committee (1998-2001)

Member of Faculty Annual Report Evaluation Committee (1999)