
Contents

Preface to the Second Edition	VII
Preface to the First Edition	IX
1 Nonlinear Regression Model and Parameter Estimation ...	1
1.1 Examples	1
1.1.1 Pasture Regrowth: Estimating a Growth Curve	1
1.1.2 Radioimmunological Assay of Cortisol: Estimating a Calibration Curve	2
1.1.3 Antibodies Anticoronavirus Assayed by an ELISA Test: Comparing Several Response Curves	6
1.1.4 Comparison of Immature and Mature Goat Ovocytes: Comparing Parameters	8
1.1.5 Isomerization: More than One Independent Variable ...	9
1.2 The Parametric Nonlinear Regression Model	10
1.3 Estimation	11
1.4 Applications	13
1.4.1 Pasture Regrowth: Parameter Estimation and Graph of Observed and Adjusted Response Values	13
1.4.2 Cortisol Assay: Parameter Estimation and Graph of Observed and Adjusted Response Values	13
1.4.3 ELISA Test: Parameter Estimation and Graph of Observed and Adjusted Curves for May and June	14
1.4.4 Ovocytes: Parameter Estimation and Graph of Observed and Adjusted Volume of Mature and Immature Ovocytes in Propane-Diol	15
1.4.5 Isomerization: Parameter Estimation and Graph of Adjusted versus Observed Values	16
1.5 Conclusion and References	17
1.6 Using nls2	18

2	Accuracy of Estimators, Confidence Intervals and Tests	29
2.1	Examples	29
2.2	Problem Formulation	30
2.3	Solutions	30
2.3.1	Classical Asymptotic Results	30
2.3.2	Asymptotic Confidence Intervals for λ	32
2.3.3	Asymptotic Tests of $\lambda = \lambda_0$ against $\lambda \neq \lambda_0$	33
2.3.4	Asymptotic Tests of $\Lambda\theta = L_0$ against $\Lambda\theta \neq L_0$	34
2.3.5	Bootstrap Estimations	35
2.4	Applications	38
2.4.1	Pasture Regrowth: Calculation of a Confidence Interval for the Maximum Yield	38
2.4.2	Cortisol Assay: Estimation of the Accuracy of the Estimated Dose \hat{D}	39
2.4.3	ELISA Test: Comparison of Curves	40
2.4.4	Ovocytes: Calculation of Confidence Regions	42
2.4.5	Isomerization: An Awkward Example	43
2.4.6	Pasture Regrowth: Calculation of a Confidence Interval for $\lambda = \exp \theta_3$	47
2.5	Conclusion	49
2.6	Using nls2	49
3	Variance Estimation	61
3.1	Examples	61
3.1.1	Growth of Winter Wheat Tillers: Few Replications	61
3.1.2	Solubility of Peptides in Trichloacetic Acid Solutions: No Replications	63
3.2	Parametric Modeling of the Variance	65
3.3	Estimation	66
3.3.1	Maximum Likelihood Estimation	66
3.3.2	Quasi-Likelihood Estimation	67
3.3.3	Three-Step Estimation	69
3.4	Tests and Confidence Regions	69
3.4.1	The Wald Test	69
3.4.2	The Likelihood Ratio Test	70
3.4.3	Bootstrap Estimations	71
3.4.4	Links Between Testing Procedures and Confidence Region Computations	72
3.4.5	Confidence Regions	73
3.5	Applications	74
3.5.1	Growth of Winter Wheat Tillers	74
3.5.2	Solubility of Peptides in Trichloacetic Acid Solutions	78
3.6	Using nls2	83

4	Diagnostics of Model Misspecification	93
4.1	Problem Formulation	93
4.2	Diagnostics of Model Misspecifications with Graphics	94
4.2.1	Pasture Regrowth Example: Estimation Using a Concave-Shaped Curve and Plot for Diagnostics	95
4.2.2	Isomerization Example: Graphics for Diagnostic	95
4.2.3	Peptides Example: Graphics for Diagnostic	97
4.2.4	Cortisol Assay Example: How to Choose the Variance Function Using Replications	99
4.2.5	Trajectory of Roots of Maize: How to Detect Correlations in Errors	103
4.2.6	What Can We Say About the Experimental Design? ...	107
4.3	Diagnostics of Model Misspecifications with Tests	110
4.3.1	RIA of Cortisol: Comparison of Nested Models	110
4.3.2	Tests Using Replications	110
4.3.3	Cortisol Assay Example: Misspecification Tests Using Replications	112
4.3.4	Ovocytes Example: Graphics of Residuals and Misspecification Tests Using Replications	112
4.4	Numerical Troubles During the Estimation Process: Peptides Example	114
4.5	Peptides Example: Concluded	118
4.6	Using nls2	119
5	Calibration and Prediction	135
5.1	Examples	135
5.2	Problem Formulation	137
5.3	Confidence Intervals	137
5.3.1	Prediction of a Response	137
5.3.2	Calibration with Constant Variances	139
5.3.3	Calibration with Nonconstant Variances	141
5.4	Applications	142
5.4.1	Pasture Regrowth Example: Prediction of the Yield at Time $x_0 = 50$	142
5.4.2	Cortisol Assay Example	143
5.4.3	Nasturtium Assay Example	144
5.5	References	145
5.6	Using nls2	145
6	Binomial Nonlinear Models	153
6.1	Examples	153
6.1.1	Assay of an Insecticide with a Synergist: A Binomial Nonlinear Model	153
6.1.2	Vaso-Constriction in the Skin of the Digits: The Case of Binary Response Data	155

6.1.3	Mortality of Confused Flour Beetles: The Choice of a Link Function in a Binomial Linear Model	156
6.1.4	Mortality of Confused Flour Beetles 2: Survival Analysis Using a Binomial Nonlinear Model	158
6.1.5	Germination of Orobranche: Overdispersion	159
6.2	The Parametric Binomial Nonlinear Model	160
6.3	Overdispersion, Underdispersion	161
6.4	Estimation	162
6.4.1	Case of Binomial Nonlinear Models	162
6.4.2	Case of Overdispersion or Underdispersion	164
6.5	Tests and Confidence Regions	165
6.6	Applications	167
6.6.1	Assay of an Insecticide with a Synergist: Estimating the Parameters	167
6.6.2	Vaso-Constriction in the Skin of the Digits: Estimation and Test of Nested Models	171
6.6.3	Mortality of Confused Flour Beetles: Estimating the Link Function and Calculating Confidence Intervals for the LD90	172
6.6.4	Mortality of Confused Flour Beetles 2: Comparison of Curves and Confidence Intervals for the ED50	174
6.6.5	Germination of Orobranche: Estimating Overdispersion Using the Quasi-Likelihood Estimation Method	177
6.7	Using nls2	180
7	Multinomial and Poisson Nonlinear Models	199
7.1	Multinomial Model	199
7.1.1	Pneumoconiosis among Coal Miners: An Example of Multicategory Response Data	200
7.1.2	A Cheese Tasting Experiment	200
7.1.3	The Parametric Multinomial Model	201
7.1.4	Estimation in the Multinomial Model	204
7.1.5	Tests and Confidence Intervals	206
7.1.6	Pneumoconiosis among Coal Miners: The Multinomial Logit Model	208
7.1.7	Cheese Tasting Example: Model Based on Cumulative Probabilities	210
7.1.8	Using nls2	213
7.2	Poisson Model	221
7.2.1	The Parametric Poisson Model	222
7.2.2	Estimation in the Poisson Model	222
7.2.3	Cortisol Assay Example: The Poisson Nonlinear Model	223
7.2.4	Using nls2	225

References 227

Index 231