Simulation Techniques for Disease Gene Localization in Isolated Populations

Vesa Ollikainen

15.8.2002

ERRATA:

Page 52:
“In the following sections, we review some existing linkage and association methods are reviewed,”
Page 63:
In the expression of D, term nD should be replaced by nS, and expression “allele j was transmitted in trio nT” should be replaced by expression “the first allele was transmitted in trio j”.

Page 97:
In the figure caption, “(BASIC, IMM, DEATH, STABLE)” should be “(BASIC, IMM, STABLE, DEATH, LARGE)”.

Page 113:
In the “Density” column for cost model 3, the sequence of values “1,2,3,1,2,3,...” should be replaced by “3,2,1,3,2,1,...”.

Page 127:
The last three rows in the figure caption should be: “risk with population-based controls (POP1), HPM with parental controls (HPM)”, and HRR with maximum haplotype length of 1,3, and 5 adjacent markers (PAR1, PAR3, and PAR5)”.

Page 130:
The expression for pR should be 
[image: image1.wmf]N

A

R

A

N

A

A

R

p

p

p

p

p

|

|

|

-

-

=

.

Pages 132, 133: “on non-carriers” should be “of non-carriers”.

_1090929776.unknown

