LAMARC papers:

Beerli, P (2006) Comparison of Bayesian and maximum-likelihood inference of

population genetic parameters. Bioinformatics 22, 341–345

Beerli P, J Felsenstein (2001) Maximum likelihood estimation of a migration matrix

and effective population sizes in n subpopulations by using a coalescent approach. PNAS 98, 4563– 4568

Beerli P, J Felsenstein (1999) Maximum-Likelihood Estimation of Migration Rates and Effective Population Numbers in Two Populations Using a Coalescent Approach. Genetics 152, 763–773

Kuhner, M. K., J. Yamato, and J. Felsenstein (1998) Maximum likelihood estimation of
population growth rates based on the coalescent. Genetics149, 429-434.

 Kuhner, M. K. (2006) LAMARC 2.0: maximum likelihood and Bayesian estimation of population parameters. Bioinformatics 22, 768-770

Kuhner M, L. Smith (2007) Comparing likelihood and Bayesian coalescent estimation of population parameters. Genetics 175, 155-165

MSVAR papers:

Beaumont, M. (1999) Detecting population expansion and decline using microsatellites. Genetics 153, 2013-2029

Aspi, J., Roininen, E., Ruokonen, M., Kojola I, Vilà C. 2006. Genetic diversity, population structure, effective population size and demographic history of the Finnish wolf population. Molecular Ecology 15, 1561–1576

Lucchini V, Galov A, Randi E (2004) Evidence of genetic distinction and long-term population decline in wolves (Canis lupus) in the Italian Apennines. Molecular Ecology, 13, 523–536.

STRUCTURE

Pritchard JK, Stephens M, Donnelly P (2000) Inference of population structure using multilocus genotype data. Genetics, 155, 945–959.

NA Rosenberg, JK Pritchard, JL Weber, HM Cann, KK Kidd, LA Zhivotovsky, MW Feldman (2002) Genetic structure of human populations. Science 298: 2981-2985.

BAPS

Corander J, Walmann P, Sillanpaa MJ (2003) Bayesian analysis of genetic differentiation between populations. Genetics, 163, 367–374.

Corander J, Walmann P, Marttinen P, Sillanpaa MJ (2004) BAPS2: enhanced possibilities for the analysis of genetic population structure. Bioinformatics, 20, 2363–2369.

Corander J, P Marttinen (2006) Bayesian identification of admixture events using

multilocus molecular markers. Molecular Ecology15, 2833–2843.

Evaluating the Performance of STRUCTURE and BAPS

Waples RS, Gaggiotti O (2006) What is a population? An empirical study of some genetic methods for identifying the number of gene pools and their degree of connectivity. Molecular Ecology, 15, 1419-1439.

Latch, E. K., Guha Dharmarajan, Jeffrey C. Glaubitz & Olin E. Rhodes Jr. 2006. Relative performance of Bayesian clustering software for inferring population substructure and individual assignment at low levels of population differentiation. Conservation Genetics 7:295–302.

Evanno G, Regnaut S, Goudet J (2005) Detecting the number of clusters of individuals using the software STRUCTURE: a simulation study. Mol. Ecol., 14, 2611–2620.

Blackwell Publishing Ltd

Frantz, AC., et al. 2006. Genetic structure and assignment tests demonstrate illegal translocation of red deer (Cervus elaphus) into a continuous population. Molecular Ecology 15: 3191-3203.

Review of Use of Assignment Tests Including STRUCTURE

Manel S, Gaggiotti OE, Waples RS (2005) Assignment methods: matching biological questions with appropriate techniques. Trends Ecol. Evol., 20, 136–142.

http://www.molecularevolution.org/people/faculty/kuhner_mary.php
http://www.molecularevolution.org/people/faculty/beerli_peter.php
