

Bibliografía

Bibliografía

1. Aapo Hyvärinen; Ella Bingham.(2003).**Connection between multilayer perceptrons and regression using independent component analysis**, *Neurocomputing*, Vol. 50, pp. 211-222.
2. Abdi, Hervé. (1994). Les réseaux de neurones, Presses universitaires de Grenoble, Grenoble.
3. Aiken, M.; Krosp, J.; Vanjani, M.; Govindarajulu, Ch.; Sexton, R. (1994). **A Neural Network for Predicting Total Industrial Production**, *Journal of End User Computing*, Vol. 7, No. 2, pp. 19-23.
4. Albizuri Irigoyen, F.J. (1995). Máquina de Boltzmann de alto orden: una red neuronal con técnicas de Monte Carlo para el modelado de Distribuciones de Probabilidad. Caracterización y Estructura, Tesis Doctoral, Universidad del País Vasco.
5. Alcañiz Zanón, M. (1996). Modelos de Poisson generalizados con una variable de exposición al riesgo, Tesis Doctoral, Universidad de Barcelona, Barcelona.
6. Alon, I.; Min Qi; Sadowski, R.J. (2001). **Forecasting aggregate retail sales: a comparison of artificial neural networks and traditional methods**, *Journal of Retailing and Consumer Services*, 8, pp.147-156.
7. Altman, E.I. (1992). Corporate Financial Distress and Bankruptcy. A complete Guide to Predicting & Avoiding Distress and Profiting from Bankruptcy, 2^a Ed., Wiley.
8. Arques, P.A.(1997). La predicción del Fracaso Empresarial. Aplicación al Riesgo Crediticio Bancario, Tesis Doctoral, Univesidad de Murcia.

9. Artís, M; Clar, M; Barrio, T.; Guillén, M; Suriñach, J. (2000). **Tòpics d' econometria**, Ediuoc, Barcelona.
10. Artis, M; Suriñach, J.; López, E.; Sansó, A. (1995). **Análisis Económico Regional. Nociones básicas de la Teoría de la Cointegración**, Bosch, Barcelona.
11. Ayuso Gutiérrez, M. (1998). **Modelos Econométricos para la detección del fraude en el seguro del automóvil**, Tesis Doctoral, Univesidad de Barcelona, Barcelona.
12. Azoff, E.M. (1994). **Neural Netwoks Time Series forecasting of Financial Markets**, Wiley.
13. Back, B.; Toivonen, J. Vanharanta, H. Visa, A.(2001). **Comparing numerical data and text information form annual reports using self-organizing maps**, *International Journal of Accounting Information Systems*, 2, pp. 249-269.
14. Baestaens, D.E.; Van Den Bergh, W.M.; Wood, D. (1994). **Neural Network Solutions for trading in Financial Markets**, Pitman Publishing.
15. Bakshi, B.R. Utojo, U.(1998). **Unification of neural and statistical modeling methods that combine inputs by linear projection**, *Computers Chem. Engng*, Vol. 22, No.12, pp.1859-1878.
16. Baranoff, E.G; Sager, T.W.; Shively, T.S. (2000). **A Semiparametric Stochastic Spline Model as a Managerial Tool for Potencial Insolvency**, *The Journal of Risk and Insurance*, Vol. 67, No. 3, pp. 369-396.
17. Barndorff-Nielsen, O.E.; Jensen, J.L.; Kendall, W.S. (1993). **Networks and Chaos – Statistical and Probabilistic Aspects**, Chapman & Hall.
18. Barnes, P. (1982). **Methodological implications of Non-normaly Distributed Financial Ratios**, *Journal of Business, Finance & Accounting*, Vol. 9, No 1, pp. 51-62.

19. Barnes, P. (1983). **Methodological implications of Non-normaly Distributed Financial Ratios: A Reply**, *Journal of Business, Finance & Accounting*, Vol. 10, No 4, pp. 691-693.
20. Barnes, P. (1987). **The Analysis and Use of Financial Ratios: A Review Article**, *Journal of Business, Finance & Accounting*, Vol. 14, No. 4, pp. 691-693.
21. BarNiv, R.; McDonald, J.B. (1992). **Identifying Financial Distress in the Insurance Industry: A Sintesis of Methodological and Empirical Issues**, *The Journal of Risk and Insurance*, Vol. LIX, No. 4, pp. 543-574.
22. Barreto F. (1998). **Genetic algorithms applications in the analysis of insolvency risk**, *Journal of Banking & Finance*, 22, pp. 1421-1439.
23. Baum, E. (1990). **When are k-nearest neighbor and back propagation accurate for feasible sized sets of examples?**, *Lecture Notes in Computer Science*, 412, Springer.
24. Beard, R.E.; Pentikäinen, P.T.; Pesonen, E. (1977). **Risk Theory. The Stochastic Basis of Insurance**, 2^a Ed., Chapman and Hall.
25. Bedingfield, J., Reckers, P. y Stagliano, A. (1985). **Distributions of Financial Ratios in the Commercial Banking Industry**, *Journal of Financial Research*, Vol. 8, pp. 77-81.
26. Beltratti, A.; Margarita, S.; Terna, P. (1996) **Neural Networks for economic and financial modelling**, ITP.
27. Berry, M.J.A.; Linoff Gordon. (1997). **Data Minig Techniques. For Marketing, Sales, and Customer Support**, Wiley.
28. Berry, R.H.; Nix, S. (1991). **Regression Analysis v. Ratios in the Cross-Section Analysis of Financial Statements**, *Accounting and Business Research*, Vol. 21, No. 82, pp.107-117.

29. Berthold, M.R.; Diamond, J. (1998). **Constructive training of probabilistic neural networks**, *Neurocomputing*, 19, pp. 167-183.
30. Berthold, M. ; Hand, D.J. (2003). **Intelligent Data Analysis. An Introduction**, 2^a Ed, Springer.
31. Biganzoli, E.; Boracchi, P.; Marubini, E. (2002). **A general framework for neural network models on censored survival data**, *Neural Networks*, 15, pp. 209-218.
32. Bishop, C.M. (1995). **Neural Networks for Pattern Recognition**, Clarendon Press – Oxford.
33. Bol,G.; Nakhaeizadeh, G.; Vollmer, K-H. (1998). **Risk Measurement, Econometrics and Neural Networks**, Springer.
34. Bonsón, E. (1999). **Tecnologías Inteligentes para la gestión empresarial**, Ra-Ma, Madrid.
35. Borra. S.; Rocci, R. Vichi, M. Schader, M. (2000). **Advances in Classification and Data Analysis**, Springer.
36. Borrell, M.; Murillo, F.; Pérez Rodríguez, J. y Torra Porras, S. (1997). **Estadística Financiera. Aplicación a la formación y gestión de carteras de renta variable**, pp 134-135, Editorial Ceura, Madrid.
37. Bose, I.; Mahapatra, R.K.(2001). **Business data mining a machine learning perspective**, *Information & Management*, 39, pp. 211-225.
38. Bose, N.K.; Liang, P. (1996). **Neural Networks Fundamentals with Graphs, Algorithms, and Applications**, McGraw-Hill Series in Electricak and Computer Engineering.

39. Bougen, P.D. y Drury, J.C. (1980). **U.K. Statistical Distributions of Financial Ratios, 1975**, *Journal of Business, Finance & Accounting*, Vol.7, No 1, pp.39- 47.
40. Brockett, P.L.; Cooper, W.W.; Golden, L.L. y Pitaktong, U. (1994). **A Neural Network Method for Obtaining an Early Warning of Insurer Insolvency**, *The Journal of Risk and Insurance*, Vol. 61, No. 3, pp 402-424.
41. Brusilovskiy.P.;Tilman, L.M. (1996). **Incorporating expert judgement into multivariate polynomial modeling Topic Department: Decision support systems foundations**, *Decision Support Systems*, 18, pp. 199-214.
42. Burell, P.R.; Folarin, B.O. (1997). **The impact of Neural Networks in Finance**, *Neural Comput & Applic*, 6, pp. 193-200.
43. Burger, CJSC; Dohnal, M; Kathrada, M; Law,R. (2001). **A practitioners guide to time-series methods for tourism demand forecasting- a case study of Durban, South Africa**, *Tourism Management*, 22, pp. 403-409.
44. Calvo-Flores, S.A.; García Pérez, D.D. (1997). **Predicción de la Insolvencia Empresarial**, AECA, Madrid.
45. Calvo-Flores, S.A.; García Pérez, D.D. (2000). **Decisiones Financieras y Fracaso Empresarial**, AECA, Madrid.
46. Caporaletti, L.E.;Dorsey, R.E.;Johnson, J.D. y Powell, W.A. (1994). **A decision support system for in-sample simultaneous equation systems forecasting using artificial neural systems**, *Decision Support Systems*, 11, pp. 481-495.
47. Carperter, G.A.; Grossberg, S.; Reynolds, J.H. (1991). **A Self Organizing ARTMAP Neural Architecture for Supervised Learning and Pattern Recognition**, pp 43-80, editado por Mamone R.J.; Zeevi, Y.Y. **Neural Networks. Theory and Applications**, Academic Press.

48. Carrascal, U.; González, Y; Rodríguez, B.(2001). **Análisis Econométrico con Eviews**, Ra-Ma, Madrid.
49. Chakraborty, K.; Mehrotra, K.; Mohan, Ch.K. y Ranka, S. (1992). **Forecasting the Behavior of Multivariate Time Series Using Neural Networks**, *Neural Networks*, Vol. 5, pp. 961-970.
50. Chandrasekaran, Hema; Chen, Hung-Han; Manry, Michel T. (2000). **Pruning of basis functions in nonlinear approximators**, *Neurocomputing*, 34, pp. 29-53.
51. Cheng, Biang; Titterington, D.M. (1994). **Neural Networks: A Review from a Statistical Perspective**, *Statistical Science*, Vol. 9, No. 1-2, pp.2-54.
52. Chin-Teng Lin y George Lee, C.S. (1996). **Neural Fuzzy Systems. A Neuro-Fuzzy Synergism to Intelligent Systems**, Prentice Hall PTR, Upper Saddle River, NJ.
53. Chorafas, D.N. (1992). **The New Technology of Financial Management**, Wiley.
54. Christopher, W.J. (1992). **Self-organizing executive information networks**, *Decision Support Systems*, 8, pp. 41-53.
55. Cid, A.I. (1999). **Mixturas de distribuciones: aplicación a la variables más relevantes que modelan la siniestralidad en la empresa aseguradora**, *Cuadernos de la Fundación Mapfre*, Madrid.
56. Cooper, C.B., J. (1999). **Artificial neural networks versus multivariate statistics: an applications from economics**, *Journal of Applied Statistics*, Vol. 26(8), pp. 909-921.
57. Copeland, J. (Versión Española de Armero San José, J.C.). (1996). **Inteligencia Artificial. Una introducción filosófica**, Alianza Editorial, Madrid.
58. Cotas, P. K.; Franklin, F.L. (1993). **Recognizing Financial Distress Patterns Using a Neural Network Tool**, *Financial Management*, Vol. 22, No. 3, pp. 142-155.

59. Creedy, J.; Martín, V.L. (1997). **Nonlinear Economic Models. Cross-sectional, Time Series and Neural Network Applications**, Edward Elgar.
60. Crovella, M.E. y Bestavros, A. (1995). **Explaining World Wide Web Traffic Self-Similitary, Techical Report TR-95-015**.
61. Cummins, J.D.; Derrig, R.A. (1988). **Classssical insurance Solvency Theory**, Kluwer Academic Publishers.
62. Cummins, J.D.; Grace M;F.; Phillips, R.D. (1999). **Regulatory Solvency Prediction in Property-Liability Insurance: Risk-Based Capital, Audit Ratios, and Cash Flow Simulation**, *The Journal of Risk and Insurance*, Vol. 66, No. 3, pp. 417-458.
63. Curry, B.; Morgan, P.; Silver, M. (2002). **Neural networks and non-linear statistical methods: an application to the modelling of price-quality relationships**, *Computers & Operations Research*, 29, pp. 951-969.
64. Davis, L. (1991). **Handbook of genetic algorithms**. Van Nostrand Reinhold, New York.
65. De Gooijer, J.G.; Ray, B.K.; Kräger, H. (1998). **Forecasting exchange rates using TSMARS**, *Journal of International Money and Finance*, 17, pp. 513-534.
66. Deboeck, G.; Kohonen, T. (1998). **Visual Explorations in Finance with Self-Organizing Maps**, Springer.
67. Deboeck, G.J. (1994). **Trading on the Edge, Neural, Genetic, and Fuzzy Systems for Chaotic Financial Markets**, Wiley.
68. Deco, G. y Obradovic, D. (1996). **An information Theoretic approach to neural computing**, Springer.
69. Diamantaras, K.I. y Kung, S.Y. (1996). **Principal Component Neural Networks. Theory and Applications**, Wiley.

70. Díaz, Adenso (Coordinador); Glover, F.; Ghaziri, H.M.; González, J.L.; Laguna, M.; Moscato, P.; Tseng, F.T. (1996). **Optimización Heurística y redes neuronales en dirección de operaciones e ingeniería**, Paraninfo, Madrid.
71. Dickinson, G.J.; Chakraborti, S. (1992). **Nonparametric Statistical Inference**, Marcel Dekker.
72. Diebold, F. and Mariano, R. (1995). **Comparing Predictive Accuracy**, *Journal of Business & Economic Statistics*, 13(3) , pp. 253-263.
73. Dionne, G. (1992). **Contributions to Insurance Economics**, Kluwer Academic Publishers.
74. Dionne, G.; Harrington, S.E. (1992). **Foundations of Insurance Economics. Readings in Economics and Finance**, Kluwer Academic Publishers.
75. Dionne, G; Artis, M.; Guillén, M. (1996). **Count Data models for a credit scoring system**, *Journal of Empirical Finance*, 3, pp.303-325.
76. Dirección General de Seguros (DGS). (1999). **Seguros y Fondos de Pensiones**, Madrid.
77. Donaldson, R.G. y Kamstra, M. (1996). **Forecast Combining with Neural Networks**. *Journal of Forecasting*, Vol.15, pp. 49-61.
78. Dostoglou, S.A.; Rachev, S.T.(1999). **Stable Distributions and the Term Structure of Interest rates**, *Mathematical and Computer Modelling*, 29, pp. 57-60.
79. Dracopoulos, D.C. (1997). **Evolutionary Learning Algorithms for Neural Adaptive Control**, Springer.
80. Duda, Richard O.; Stork, David G.; Hart, Peter E. (2000). **Pattern Classification and Scene Analysis: Pattern Classification**, Wiley.

81. Ellacott, S.; Bose, D. (1996). **Neural Networks: Deterministic Methods of Analysis**, International Thomson Computer Press.
82. Elsharkwy, A.M; Gharbi, R.B.C. (2001). **Comparing classical and neural regression techniques in modeling crude oil viscosity**, *Advances in Engineering Software*, 32, pp. 215-224.
83. Embrechts, P. (2000). **Extremes and Integrated Risk Management**, Risk Books, UBS Warburg.
84. Esposti, R.; Pierani, P. (2000). **Modelling technical change in Italian agriculture: a latent variable approach**, *Agricultural Economics*, 22, pp. 261-270.
85. Ezzamel, M. y Mar-Molinero, C. (1990). **The Distributional Properties of Financial Ratios in UK Manufacturing companies**, *Journal of Business Finance & Accounting*, Vol. 17, No.1, pp. 1-2.
86. Fahrmeir, L.; Tutz, G. (1994). **Multivariate Statistical Modelling Based on Generalized Linear Models**, Springer.
87. Feldman, K. y Kingdon, J. (1995). **Neural networks and some applications to finance**. *Applied Mathematical Finance*, 2, pp. 17-42.
88. Fernández A.J. (2000). **Análisis de los Estados Financieros de las Entidades Aseguradoras. Economía del Seguro**, Aula Universitaria de Economía Actuarial y Financiera, Madrid.
89. Fieldsend, S.N.; Longford and McLeavy, S. (1987). **Industry Effects and the Proportionality Assumption in Ratio Analysis: A Variance Component Analysis**, *Journal of Business Finance and Accounting*, Vol. 14, No. 4, pp. 497-517.
90. Finn V. Jensen, (1996). **An introduction to Bayesian networks**, UCL press.

91. Fofack, H.; Nolas, J.P.(2001). **Distribution of parallel exchange rates in African countries**, *Journal of International Money and Finance*, 20, pp. 987-1001.
92. Foster, G. (1978). **Financial Statement Analysis**, Prentice-Hall, Englewood Cliffs, New Jersey.
93. Francis E.H. Tay; Lijuan Cao. (2001). **Application of support vector machines in financial time series forecasting**, *Omega*, 29, pp. 309-317.
94. Freeman, J.A. y Skapura, D.M. (1993). **Redes neuronales. Algoritmos, aplicaciones y técnicas de programación**, Addison-Wesley / Díaz de Santos, Madrid.
95. Fuente G. D.; Pino, R.D. (1996). **Aplicación de Sistemas Expertos y Redes Neuronales en Organización de la Producción y Previsión**, ESIC, Octubre-Diciembre, 1996.
96. Fuller-Love, N., Rhys, H., Tippett, M. (1995). **Harmonic Analysis, Time Series Variations and the Distributional Properties of Financial Ratios**, *Omega Int. J.Mgmt Sci.*, Vol. 23, No 4, pp. 419-427.
97. García-Ayuso Covarsí, M. (1994). **Fundamentos Metodológicos del Análisis financiero mediante ratios**, Tesis Doctoral, Universidad de Sevilla, Sevilla.
98. Garrido, J.J. (1994). **El mutualismo privado en la Europea del siglo XX**, Editorial Mapfre, Madrid.
99. Gately, E. (1996). **Neural Networks for Financial Forecasting**, Wiley.
100. Gençay, R.; Lui, T. (1997). **Nonlinear modelling and prediction with feedforward and recurrent networks**, *Physica D*, 108, pp. 119-134.
101. Giner Inchausti, B.(1995).**La divulgación de información financiera: Una investigación empírica**, Instituto de Contabilidad y Auditoría de Cuentas, Madrid.

102. Giraud, C. (1994). **Comprendre la gestion financière de l'assurance**, *Analyse financière*, No 98, pp.53-56.
103. Gobierno vasco. (1993). **Normativa de las Entidades de Previsión Social Voluntaria**, Servicio Central de Publicaciones, Vitoria-Gastéiz.
104. González Pareja, A. (1993). **Redes neuronales artificiales: análisis de un nuevo método de modelización aplicable en economía**, Tesis Doctoral, Universidad de Málaga, Málaga.
105. González Pérez, A.L. (1997). **La rentabilidad empresarial: evaluación empírica de sus factores determinantes**, Colegio d Registradores de la Propiedad y Mercantiles de España, *Centro de Estudios Registrales*, Madrid.
106. Goonatilake, S. y Treleaven, P. (1995). **Intelligent Systems for Finance and Business**, Wiley.
107. Grandell, J. (1991). **Aspects of Risk Theory**, Springer.
108. Greene, H. (1993). **Econometric Analysis**, 2^a Ed. Macmillan Publishing.
109. Guinot, F. (2002). **El nou marge de solvència**, *Mutual*, Revista de la Federació de Mutualitats de Catalunya, 12.
110. Guoqiang Zhang, B.; Hedí Patuwo; Michael Y.Hu. (1998). **Forecasting with artificial neural networks: The state of the art**, *International Journal of Forecasting*, 14, pp. 35-62.
111. Hagan, Martín T. (1996). **Neural Network Design**, PWS Publishing Company, ITP, Boston. MA.
112. Hand, D.J. (1993). **Artificial Intelligence Frontiers in Statistics**, (AI and Statistics III), Chapman & Hall.

113. Hans Franses, P.; Bruin, Paul. (2002). **On data transformations and evidence of nonlinearity**, *Computational Statistics & Data Analysis*, Vol.40, No. 3, pp. 621-632.
114. Hastie, T; Tibshirani, R.; Friedman, J. (2001). **The Elements of Statistical Learning. Data Minig, Inference, and Prediction**, Springer.
115. Herrera, D.L.; Rojas, J.M.; Rodríguez, P.R. (1994). **Modelos de previsión del fracaso empresarial: Aplicación a entidades de seguros de España**, ESIC Market, Abril-Junio, Madrid.
116. Hertz, J.;Krogh, A. Palmer R.G. (1991). **Introduction to the theory of neural computation**, Addison-Wesley Publishing Company.
117. Hilera, J.R. y Martínez, V.J. (1995). **Redes neuronales artificiales. Fundamentos, modelos y aplicaciones**, Ra-Ma, Madrid.
118. Hill, T. y Remus, W. (1994). **Neural network models for intelligent support of managerial decision making**, *Decision Support Systems*, 11, pp. 449-459.
119. Ho, S.L.; Xie, M.; Goh, T.N. (2002). **A comparative study of neural network and Box-Jenkins in time series prediction**, *Computers & Industrial Engineering*, Vol. 42, 2-4, pp. 371-375.
120. Höpfner, R.; Rüschenendorf, L. (1999). **Comparison of Estimators in Stable Models**, *Mathematical and Computer Modelling*, 29, pp. 145-160.
121. Hornik, K. Stinchcombe M. (1992). **Multilayer Feedforward Networks are Universal Approximators**, (véase **Artificial Neural Networks. Approximation and Learning Theory**, White, H. (1992), Blackwell Publishers).
122. Horrigan, J. (1983). **Methodological Implications of Non-Normally Distributed Financial Ratios: A Comment**, *Journal of Business Finance and Accounting*, Vol. 19, No. 4, pp. 683-668.

123. Huang, Z.; Williamson, Mark A. (1996). **Artificial neural network modelling as an aid to source rock characterization**, *Marine and Petroleum Geology*, Vol. 13, No. 2, pp. 277-290.
124. Huerta Rico, R. (1994). **Algoritmos para la predicción de series temporales basados en modelos deterministas de baja dimensión**, Tesis Doctoral, Universidad Autónoma de Madrid, Madrid.
125. Hurrion, R.D. (1993). **Representing and Learning Distributions with the Aid of a Neural Network**, *J.Opl.Res.Soc.*, Vol. 44, No.10, pp.1013-1023.
126. Husmeier, D. (1999). **Neural networks for Conditional Probability Estimation. Forecasting Beyond Point Predictions**, Springer.
127. Hwarng, H.B.; Ang, H.T. (2001). **A simple neural netwok for ARMA(p,q) time series**, *Omega*, 29, pp. 319-333.
128. Indro, D.C.; Jiang, C.X.; Patuwo, B.E.; Zhang, G.P. (1999). **Predicting mutual fund performance using artificial neural networks**, *Omega, Int. J. Mgmt, Sci.*, 27, pp. 373-380.
129. Intrator, OP.; Intrator, N. (2001). **Interpreting neural-network results: a simulation study**, *Computational Statistics & Data Analysis*, 37, pp. 373-393.
130. Jae Kyu Lee; Won Chul Jhee. (1994). **A two-stage neural network approach for ARMA model identification with ESACF**, *Decision Support Systems*, 11, pp. 461-479.
131. Johnston, J. (1987). **Métodos de Econometría**, Vicens Universidad, Barcelona.
132. Jondeau, E.; Rockinger, M. (2001). **Gram-Charlier densities**, *Journal of Economic Dynamics & Control*, 25, pp. 1457-1483.

133. Juren Zupan; Marjana Novič; Itziar Ruisánchez. (1997). **Kohonen and counterpropagation artificial neural networks in analytical chemistry**, *Chemometrics and Intelligent Laboratory Systems*, 38, pp.1-23.
134. Kallunki, Juha-Pekka; Martikainen, Teppo; Perttunen, Jukka. (1996). **The proportionality of financial ratios: implicaciones for ratio classifications**, *Applied Financial Economics*, 6, pp. 535-541.
135. Kanas, A.; Yannopoulos, A.(2001). **Comparing linear and nonlinear forecasts for stock returns**, *International Review of Economics and Finance*, 10, pp. 383-398.
136. Kárný, M.; Warwick, K.; Kůrková, V. (1998). **Dealing with Complexity. A Neural Networks Approach**, Springer.
137. Kay, J.W.; Titterington, D.M. (1999). **Statistics and Neural Networks. Advances at the Interface**, Oxford University Press.
138. Kennedy, P. (1998). **A Guide to Econometrics**, 4^a Ed., Blackwell Publishers.
139. Kingdon, J. (1997). **Intelligent Systems and Financial Forecasting**, Springer.
140. Kingdon, J. y Feldman, K.(1995). **Genetic algorithms and applications to finance**. *Applied Mathematical Finance*, 2, pp. 89-116.
141. Kleijnen, J.P.C.; Groenendaal, W.V. (1992). **Simulation. A Statistical Perspective**, Wiley.
142. Klein, B.D.; Rossin, D.F. (1999). **Data quality in neural network models: effect of error rate and magnitude of error on predictive accuracy**, *Omega, Int.J. Mgmt. Sci.*, Vol. 27, No. 5, pp. 569-582.
143. Kolodner, J. (1993). **Case-Based Reasoning**, Morgan Kaufmann Publishers.

144. Konings, Jozef and Roodhooft, Filip. (1997). **Financial ratio cross-section dynamics: A Non-parametric approach**, *Journal of Business Finance & Accounting*, 24(9)&(10), pp.1331-1342.
145. Kosko, B. (1992). **Neural Networks and Fuzzy Systems. A Dynamical Systems Approach to Machine Intelligence**, Prentice-Hall.
146. Kramer, B. (1997). **N.E.W.S.: A model for the evaluation of non-life insurance companies**, *European Journal of Operational Research*, 98, pp. 419-430.
147. Krycha, Karl A.; Wagner, Udo. (1999). **Applications of artificial neural networks in management science a survey**, *Journal of Retailing and Consumer Services*, 6, pp. 185-203.
148. Krycha, Karl A.; Wagner, Udo. (1999). **Applications of artificial neural networks in management science: a survey**, *Journal of Retailing and Consumer Services*, 6, pp. 185-203.
149. Kuan, C.; White, H. (1994). **Artificial neural networks: An econometric perspective**, *Econometric Rev*, 13, pp. 1-91.
150. Kuo, R.J.; Ho, L.M.; Hu, C.M. (2002). **Cluster analysis in industrial market segmentation through artificial neural networks**, *Computers & Industrial Engineering*, Vol. 42, 2-4, pp.391-399.
151. Lacher, R.C.; Cotas, P.K.; Sharma, S.C.; Fant, L.F. (1995). **A neural network for classifying the financial health of a firm**, *European Journal of Operational Research*, 85, pp. 53-65.
152. Latorre Ll. (1992). **Teoría del riesgo y sus aplicaciones a la empresa aseguradora**, Editorial Mapfre, Madrid.

153. Lau, A.H-L.; Lau, H-S.; Wingender, J. R. (1990). **The Distribution of Stock Returns: New Evidence Against the Stable Model**, *Journal of Business & Economic Statistics*, Vol. 8. No. 2, pp. 217-223.
154. Lau, H-S.; Gribbin, D.W.; Harris, R. (1992). **How Prevalent are Stable-Pareto Distributed Financial Variables**, *Decision Sciences*, Vol. 23.(5), pp. 1240-1250.
155. Lau, H-S.; Lau, A.H-L. y Gribbin, D.W. (1995). **On Modeling Cross Sectional Distributions of Financial Ratios**, *Journal of Business Finance & Accounting*, 22 (4), pp. 521-549.
156. Law, A.M. y Kelton, W.D. (1991). **Simulation, Modeling & Analysis**, 2^a Ed., McGraw-Hill.
157. Lawrence, J. (1994). **Introduction to Neural Networks**, California Scientific Software Press, 6^a Edición.
158. Lee, C. (1985). **Stochastic Properties of Cross-Sectional Financial Data**, *Journal of Accounting Research*. Vol. 23, pp. 213-227.
159. Lejeune, M.; Sarda, P. (1992). **Smooth estimators of distribution and density functions**, *Computational Statistics & Data Analysis*, 14, pp. 457-471.
160. Leonardis, Aleš; Bischof, Horst.(1998). **An efficient MDL-based construction of RBF networks**, *Neural Networks*, 11, pp. 963-973.
161. Les Oakshott. (1997). **Business Modelling and Simulation**, Pitman Publishing.
162. Leung, M.T.; Daouk, H; Chen, A-S. (2000). **Forecasting stock index: a comparison of classification and level estimation models**, *International Journal of Forecasting*, 16, pp.173-190.

163. Leung, Mark.T.; Chen, An-Sing ; Daouk, Hazem. (2000). **Forecasting exchange rates using general regression neural networks**, *Computers & Operations Research*, 27, pp. 1093-1110.
164. Lev, B. (1978). **Análisis de Estados Financieros: Un Nuevo Enfoque**, Ediciones ESIC, Madrid.
165. Lev, B. ; S. Sunder. (1979). **Methodological Issues in the Use of Financial Ratios**, *Journal of Accounting and Economics*, Vol.1, pp. 187-210.
166. Linares Peña, A. (1998). **Contabilidad de Entidades Aseguradoras**, Editorial Mapfre, Madrid.
167. Lizarraga, D.F. (1996). **Modelos Multivariantes de Previsión del Fracaso Empresarial: una aplicación a la realidad de la información contable Española**, Tesis Doctoral, Universidad Pública de Navarra.
168. Llorente G., F.; Marín F., S. y Torra P., S. (2001). **Inferencia Estadística Aplicada a la Empresa**, Ceura, Madrid.
169. Lotti, F; Santarelli, E; Vivarell, M.(1999). **Does Gibrat's Law Hold in the Case of Young, Small Firms?** Paper presented at th 40th Annual SIE Conference, Ancona, (29-30 October).
170. Mads Hintz-Madsen; Lars Kai hansen; Jan Larsen, Morten UIT Pedersen; Michael Larsen. (1998). **Neural classifier construction using regularization, pruning and test error estimation**, *Neural Networks*, 11, pp.1659-1670.
171. Mansfield, E. (1991). **Statistics for Business and Economics. Methods and Applications**, WW Norton & Company.

172. Marín Cobo, A. (1985). La distribución Logarítmico-Normal. Aplicación a la distribución del coste de los siniestros, *Anales del Instituto de Actuarios Españoles*, No. 25.
173. Martín del Brío, B. y Sanz Molina, A. (1997). Redes Neuronales y sistemas borrosos, Ra-Ma, Madrid.
174. Martín Marín, J.L. (1986). El pronóstico del fracaso empresarial, Servicio de Publicaciones de la Universidad de Sevilla, serie: Ciencias Económicas y Empresariales, núm. 23.
175. Martín Peña, M; Leguey Galán, S.; Sánchez López, JM. (1999). Solvencia y estabilidad financiera en la empresa de seguros: metodología y evaluación empírica mediante análisis multivariante, Cuadernos de la Fundación Mapfre, Madrid.
176. Martin-del-Brío, B. y Serrano-Cinca, C. (1993). **Self-organizing Neural Networks for the Analysis and Representation of Data: Some Financial Cases.** *Neural Comput & Applic*, 1, pp. 193-206.
177. Masson, E.; Wang, Y-J. (1990). **Introduction to computation and learning in artificial neural networks**, *European Journal of Operational Research*, 47, pp. 1-28.
178. Masters, T. (1995). Advanced Algorithms for Neural Networks. A C++ Sourcebook, Wiley.
179. McDonald, B.; Morris, H. (1984). **The Statistical Validity of the Ratio Method in Financial Analysis: An Empirical Examination**, *Journal of Business, Finance and Accounting*, No 1, pp. 89-98.

180. McDonald, B.; Morris, H. (1985). **The Functional Specification of Financial ratios: An Empirical Examination**, *Accounting and Business Research*, No 2, pp.223-228.
181. McLeay, S. (1986). **Student's t and the Distribution of Financial Ratios**, *Journal of Business Finance & Accounting*, 13(2), pp. 209-222.
182. McLeay, S. (1997). **Boundary conditions for ratios with Positively distributed Components: the S_B and S_L as theoretical models**, *Journal of Business Finance & Accounting*, 24(1), pp. 67-83.
183. McLeay, S.; Omar, A. (2000). **The Sensitivity of Predictions Models to the Non-Normality of Bounded and Unbounded Financial Ratios**, *British Accounting Review*, 32, pp. 213-230.
184. Millán, A. (2000). **Análisis contable de sociedades aseguradoras**, AECA, Madrid.
185. Min Qi ; Zhang, G.P. (2001). **Theory and Methodology. An investigation of model selection criteria for neural network time series forecasting**, *European Journal of Operational Reserach*, 132, pp. 666-680.
186. Min Qi. (1996). **Financial applications of artificial Neural Networks**, *Handbook of Statistics*, Vol. 14, pp. 540-541 (Edited by G.S. Maddala and C.R.Rao) Elsevier.
187. Min Qi.(2001). **Predicting US recessions with leading indicators via neural networks models**, *International Journal of Forecasting*, 17, pp. 383-401.
188. Mittnik, S. ; Paoella, M.S. (1999). **A Simple Estimator for the Characteristic Exponent of the Stable Paretian Distribution**, *Mathematical and Computer Modelling*, 29, pp. 161-176.
189. Moody, J.M; Utans, J. **Architecture Selection Strategies for Neural Neetworks: Application to Corporate Bond Rating Prediction** en Refenes, A.P. (1995). **Neural Networks in the Capital Markets**, pp.276-290,Wiley.

190. Moreno Sáez, A. (2000). La toma de decisiones en la empresa aseguradora: un sistema dinámico aplicado a los seguros no vida, Universidad Rey Juan Carlos, Editorial Dykinson, Madrid.
191. Neelakanta, P.S. (1999). Information-Theoretic Aspects of Neural Networks, CRC Press.
192. Nieto de Alba, U.; Vegas Asensio, J. (1993). Matemática Actuarial, Editorial Mapfre, Madrid.
193. Normativa de las Entidades de Previsión Social Voluntaria, Servicio Central de Publicaciones del Gobierno Vasco, Vitoria- Gastéis, 1993.
194. Novales, A.(1989). Econometría, McGraw-Hill, Madrid.
195. Oh, K.J.; Kim, K-J. (2002). Analyzing stock market tick data using piecewiese nonlinear model, *Expert Systems with applications*, 22, pp. 249-255.
196. Olmeda, J.I. (1995). Modelos no lineales en Finanzas, Tesis Doctoral, Universidad de Alcalá, Madrid.
197. Olmeda, J.I.; Romero, S.B. (1993). Redes Neuronales Artificiales. Fundamentos y Aplicaciones. Universidad de Alcalá, servicio de publicaciones, Madrid.
198. Orr, Genevieve.B.; Müller, Klaus-Robert. (1998). Neural Networks: Tricks of the Trade, Springer.
199. Page, M. (2000). Connectionist modelling in psychology: A localist manifesto, *Behavioral and Brain Sciences*, 23, pp. 443-512.
200. Palisade Corporation. (1997). @Risk Advanced Risk Analysis for Spreadsheets, Palisade Corporation.

201. Panjer, Harry H.; Willmot, Gordon E. (1992). **Insurance Risk Models**, Society of Actuaries.
202. Paoella, M.S.; Mittnik, S. (1999). **A Simple Estimator for the Characteristic Exponent of the Stable Paretian Distribution**, *Mathematical and Computer Modelling*, 29, pp. 161-76.
203. Patterson, D.W. (1996). **Artificial neural networks. Theory and applications**, Prentice.
204. Peña, D. (1989). **Estadística. Modelos y Métodos 2. Modelos lineales y series temporales**, Alianza Universidad, Madrid.
205. Pérez-Rodríguez, J.V.; Torra Porras, S.; Borrell Vidal, M. (1998). **Tipos de interés a corto plazo, volatilidad condicional y redes neuronales**. *Documento de trabajo*, 39/98 Universidad de las Palmas de Gran Canaria, Departamento de Economía Aplicada.
206. Pérez-Rodríguez, J.V.; Torra Porras, S.; Borrell Vidal, M. (2000). **Modelos para la predicción de los tipos de interés en el mercado interbancario: estructuras lineales, GARCH y redes neuronales artificiales**, *Revista Asturiana de Economía*, 18, pp. 123-139.
207. Poppi, R.J.; Massart, D.L. (1998). **The optimal brain surgeon for pruning neural network architecture applied to multivariate calibration**, *Analítica Chimica Acta*, 375, pp.187-195.
208. Prechelt, L. (1997). **Investigation of the CasCor Family of Learning Algorithms**, *Neural Networks*, Vol. 10, No. 5, pp. 885-896.
209. Prieto, Pérez E. (1968). **Aplicaciones al seguro de la distribución binomial negativa**, *Estadística Española*, 40, pp.55-56.

210. Raudys, S. (2001). **Statistical and Neural Classifiers. An Integrated Approach to Design**, Springer.
211. Refenes, A.P. (1995). **Neural Networks in the Capital Markets**, Wiley.
212. Rhys, H.; Tippett, M. (1993). **On the “Steady State” Properties of Financial Ratios**, *Accounting and Business Research*, Vol. 23, No. 92, pp. 500-510.
213. Riccia,G.D.; Lenz, H.-J.; Kruse, R. (1997). **Learning, Networks and Statistics**, *International Centre for Mechanical Sciences, Courses and Lectures*, No. 382, Springer.
214. Ripley, B.D. (1993). **Statistical aspects of Neural Networks**, capítulo 2 de Barndorff-Nielsen, O.E.; Jensen, J.L.; Kendall, W.S. (1993). **Networks and Chaos – Statistical and Probabilistic Aspects**, Chapman & Hall.
215. Ripley, B.D. (1994). **Neural Networks and Related Methods for Classification**, *J.Royal Statistical Society*, 56, No. 3, pp. 1-29.
216. Rodríguez Acebes. M.C. (1990). **La predicción de las crisis empresariales. Modelos para el sector de seguros**, *Secretariado de publicaciones Universidad de Valladolid*, Serie: Economía, 14.
217. Roger, P.(1991). **Les outils de la modélisation financière**, Presses Universitaires de France.
218. Rojas, R. (1996). **Neural Networks. A Systematic Introduction**, Springer.
219. Rong Yang, Z.; Chen, S. (1998). **Robust maximum likelihood training of heterocedastic probabilistic neural networks**, *Neural Networks*, 11, pp. 739-747.
220. Ross, G.J.S. (1990). **Nonlinear Estimation**, Springer.

221. Rüschenhofd, L; Höpfner, R. (1999). **Comparison of Estimadors in Stable Models**, *Mathematical and Computer Modelling*, 29, pp. 145-160.
222. Salmi, T.; Martikainen, T. (1994). **A Review of the Theoretical and Empirical Basis of Financial Ratio Analysis**, *The Finnish Journal of Business Economics*, 4, pp. 426-448.
223. Sarle, Waren S. (1994). **Neural Networks and Statistical Models**. *Proceedings of the Nineteenth Annual SAS Users Group International Conference*, pp. 1-13.
224. Schocken, S.; Ariav, G. (1994). **Neural netwoks for decisión support: Problems and opportunities**, *Decision Support Systems*, 11, pp. 393-414.
225. Serrano-Cinca, C. (1996). **Self organizing neural networks for financial diagnosis**, *Decision Support Systems*, Vol. 17, No. 3, pp. 227-238.
226. Sforna, M. (1995). **Searching for the electric load-weather temperature function by using the group method of data handling**, *Electric Power Systems Research*, 32, pp.1-9.
227. Shapiro, S.S. y Francia, R.S. (1972). **An Approximate Analysis of Variance Test for Normality**, *Journal of the American Statistical Association*, Vol. 67, No. 337, pp. 215-216.
228. Shapiro, S.S. y Wilk, M.B. (1965). **An Analysis of Variance Test for Normality**, *Biometrika*, 52, pp. 591-611.
229. Shapiro, S.S.; Wilk, M.B.; Chen, H.J. (1968). **A Comparative Study of Various Tests for Normality**, *Journal of the American Statistical Association*, Dic, pp 1342-1372.
230. Shepherd, A.J.(1997). **Second-Order Methods for Neural Networks, Fast and Reliable Training Methods for Multi-layer Perceptrons**, Springer.

231. Smith, K.A.; Gupta, J.N.D. (2000). **Neural networks in business: techniques and applications for the operations researcher**, *Computers & Operations Research*, 27, pp. 1023-1044.
232. Smith, M. (1993). **Neural Networks for statistical Modeling**, Van Nostrand Reinhold, New York.
233. So, J. (1987^a). **Some Empirical Evidence on the Outliers and the Non-Normal Distribution and Its uses in Fitting Data**, *Journal of Business, Finance & Accounting*, Vol. 14, No 2, pp. 483-496.
234. So, J. (1994). **The distribution of financial ratios. A note**, *Journal of Accounting, Auditing & Finance*, Vol 9 (2), pp. 215-224.
235. Somoza, L.A.(2000). **Los modelos Contable-financieros de predicción de la insolvencia empresarial. Una aportación y su aplicación a una muestra de empresas de los sectores textil y confección de la provincia de Barcelona (1994-1997)**, Tesis Doctoral, Univesidad de Barcelona, Barcelona.
236. **S-PLUS4 Guide to Stastistics**. (1997). Data Analysis Produts Divison, MathSoft Inc.
237. Spoerre, J.K. (1997). **Application of the cascade correlation algorithm (CCA) to bearing fault classification problems**, *Computers in industry*, 32, pp. 295-304.
238. SPSS®. (1997). **Statistical Algorithms**.
239. Stephens, M.A. (1974). **EDF Statistics for Goodness of Fit and Some Comparisons**, *Journal of the American Statistical Association*, Vol. 69, No. 347, pp. 730-737.
240. Sudarsanam, P.S.; Taffler, R.J.(1995). **Financial ratio proportionality and inter-temporal stability: An empirical analysis**, *Journal of Banking & Finance*, 19, pp. 45-60.

241. Sung-Kwun Oh; Witold Pedrycz. (2002). **The design of self-organizing Polynomial Neural Networks**, *Information Sciences*, Vol. 141, No. 3-4, pp. 237-258.
242. Swanson, N.R.; White H. (1997). **Forecasting economic time series using flexible versus fixed specification and linear versus nonlinear econometric models**, *International Journal of Forecasting*, 13, pp. 439-461.
243. Swanson, N.R.; White, H. (1997). **Forecasting economic time series using flexible versus fixed specification and linear versus nonlinear econometric models**, *International Journal of Forecasting*, 13, pp. 439-461.
244. Swingler, K. (1996). **Applying Neural Networks. A Practical Guide**, Academic Press.
245. Tautvydas Cibas; Françoise Fogelman Soulié, F.; Gallinari, Patrick; Raudys, Sarunas.(1996). **Variable selection with neural networks**, *Neurocomputing*, 12, pp. 223-248.
246. Taylor, J.G. (1993). **The promise of neural networks**, Springer.
247. Thomas C.M. Lee. (2000). **Regression spline smoothing using the minimum length principle**, *Statistics & Probability Letters*, 48, pp. 71-82.
248. Tiira, T. (1999). **Detecting teleseismic events using artificial neural networks**, *Computers & Geosciences*, 25, pp. 929-938.
249. Tippett, M. y Whittington, G. (1995). **An Empirical Evaluation of an Induced Theory of Financial Ratios**, *Accounting and Business Research*, Vol. 25. No. 99, pp. 208-218.
250. Tippett, M.(1990). **An Induced Theory of Financial Ratios**, *Accounting and Business Research*, Vol. 21, No. 81. pp. 77-85.
251. Tkacz, G. (2001). **Neural networks forecasting of Canadian GDP growth**, *International Journal of Forecasting*, 17, pp. 57-69.

252. Tomandl, D.; Schober A. (2001). **A Modified General Regression Neural Networks (MGRNN) with new efficient training algorithms as a robust ‘black box’ –tool for data analysis**, *Neural Networks*, 14, pp. 1023-1034.
253. Torra Porras, S. (1994). **Aproximación al concepto de éxito o fracaso en la gestión empresarial, para la empresa aseguradora Española (1991-1992), mediante modelos contables**, Trabajo de Investigación realizado dentro del Programa de Doctorado *Economía y Territorio*, Departamento de Econometría, Estadística y Economía Española. Universidad de Barcelona.
254. Torra Porras, S. (1998). **Una aproximació a la realitat mutualista catalana (Enquesta del Sector)**, *Mutual*, Revista de la Federació de Mutualitats de Catalunya, 6.
255. Torra Porras, S; V.Pérez-Rodríguez J.; Borrell Vidal, M. (1998). **Predicción multivariante de los tipos de interés en el mercado interbancario español con redes neuronales y varianza condicional**. Comunicación presentada en *I Encuentro de Economía Aplicada*, Universitat de Barcelona i Formació Continuada-Les Heures, Barcelona.
256. Trigo P.; J.; Guillermo V.,S.; Ramat G.; X.; Pizarro S.; M. (1999). **El tamaño de la empresa en una economía global**, Círculo de Empresarios, Monografía 8, Madrid.
257. Trigueiros, D. (1991). **Neural Networks Based Methods in the Extraction of Knowledge From Accounting and Financial Data**, Thesis submitted to the School of Information System of the University of East Anglia.
258. Trigueiros, D. (1994). **Incorporating Complementary Ratios in The Analysis of Financial Statements**, *Acctng., Mgmt, & Info. Tech.*, Vol. 4, No. 3, pp. 149-162.
259. Trigueiros, D. (1997). **Non-proportionality in ratios: An Alternative Approach**, *British Accounting Review* , 29, pp. 213-230.

260. Trigueiros, D. y Berry, Taffler, R. (1996). **Neural Networks and Empirical Research in Accounting**, *Accounting and Business Research*, Vol. 26, No. 4, pp.347-355.
261. Trippi R.R. y Turban. E. (1993). **Neural Networks in Finance and Investing**. Probus Publishing Company.
262. Trippi, R.R. y Lee, J.K. (1992). **Artificial Intelligence in Finance & Investing. State-of-the-Art Technologies for Securities Selection and Portfolio Management**, IRWIN Professional Publishing.
263. Tseng, F-M.; Yu, H-Cheng, Tzeng, G-Hsiung. (2002). **Combining neural network model with seasonal time series ARIMA model**, *Technological Forecasting & Social Change*, 69, pp.71-87.
264. Tua, J. (2000). **El marco Conceptual para la Información Financiera**, AECA, Madrid.
265. Van Eyden, R.J. (1996). **The Application of Neural Networks in the Forecasting of Share Prices**, Finance & Technology Publishing.
266. Vegas P., A. (1981). **Estadística-Aplicaciones Econométricas y Actuariales**, Pirámide, Madrid.
267. Venables, W.N.; Ripley, B.D. (1999). **Modern Applied Statistics with S-PLUS**, Springer.
268. Vieu, P. (1994). **Choice of regressors in nonparametric estimation**, *Computational Statistics & Data Analysis*, 17, pp. 575-594.
269. Vladimir Vapni, (2000). **The Nature of Statistical Learning Theory**, Springer.
270. Vose, D. (1996). **Quantitative Risk Analysis: A guide to Monte Carlo Simulation Modelling**, Wiley.

271. Wang, S. (1996). **Theory and Methodology. Nonparametric econometric modelling. A neural network approach**, *European Journal of Operational Research*, 89, pp. 581-592.
272. Warner, B.; Misra M. (1996). **Understanding Neural Networks as Statistical Tools**, *The American Statistician*, Vol. 50, No. 4, pp. 284-293.
273. Wasserman, Philip D. (1993). **Advanced Methods in Neural Computing**, Van Nostrand ReinHold.
274. Watson, C.J.(1990). **Multivariate Distributional properties, Outliers, and transformation of Financial Ratios**, *The Accounting review*, Vol. 65, No 3, pp. 682-695.
275. Weis, S.M.; Kulikowski, C.A. (1991). **Computer Systems That Learn**, Morgan Kaufmann Publishers.
276. West, D.A.; Mangiameli, P.M.; Chen, S.K. (1999). **Control of complex manufacturing proceses: a comparison of SPC methods with a radial basis function neural network**, *Omega, Int. J. Mgmt. Sci*, 27, pp. 349-362.
277. White, H. (1989). **Learning in artificial neural networks: a statistical perspective**, *Neural Computation*, 1, pp. 425-464.
278. White, H. (1992). **Artificial Neural Networks. Aproximation and Learning Theory**, Blackwell Publishers.
279. Whittington, G. (1980). **Some Basic Properties of Accounting Ratios**, *Journal of Business Finance and Accounting*. Vol. 7, No 2, pp 219-232.
280. Whittington, G. y Tippett, M. (1999). **The Components of Accounting ratios as Co-integrated Variables**, *Journal of Business Finance & Accounting*, 26(9)&(10), pp.1245-1273.

281. Winston, W.L. (1996). **Simulation Modeling Using @Risk**, ITP.
282. Wit, G.W.; Kastelijn, W.M. (1980). **The solvency margin in non-life insurance companies**, *Astin Bulletin*, Vol. 11, pp. 136-144, (véase www.casact.org).
283. Wolberg, J.R. (2000). **Expert Trading Systems. Modeling Financial Markets with Kernel Regression**, Wiley Trading.
284. Wong, Bo. K.; Yakup Selvi. (1998). **Neural network applications in finance: A review and analysis of literature (1990-1996)**, *Information & Management*, 34, pp. 129-139.
285. Wood, G.R. (2002). **Generalised linear accident models and goodness of fit testing**, *Accident Analysis and Prevention*, 34, pp. 417-427.
286. Worzala, E.; Lenk, M.; Silva, A. (1995). **An Exploration of Neural Networks and Its Application to Real Estate Valuation**, *The Journal of Real Estate Research*, Vol. 10, No. 2, pp.185-201.
287. Yang L.; Sperlich, S.; Härdle, W. (2002). **Derivative estimation and testing in generalized additive models**, *Journal of Statistical Planning and Inference*, Article in press, corrected in Prof., (aceptado Marzo 2002).
288. Yang, Z.R.; Platt, M.B.; Platt, H.D.(1999).**Probabilistic Neural Networks in Bankruptcy Prediction**, *Journal of Business Research*, 44, pp. 67-74.
289. Yoon, Y.; Guimaraes, T. y Swales, G. (1994). **Integrating artificial neural networks with rule-based expert systems**. *Decision Support Systems*, 11, pp. 497-507.
290. Zapranis A. y Refenes, A.P.(1999). **Principles of Neural Model Identification, Selection and Adequacy**, Springer.

291. Zhang, G.P. (2001). **An investigation of neural networks for linear time-series forecasting**, *Computers & Operations Research*, 28, pp. 1183-1202 .
292. Zhang, G.P.; Patuwo, B.E.; Hu, M.Y. (2001). **A simulation study of artificial neural networks for nonlinear time-series forecasting**, *Computers & Operations Research*, 28, pp. 381-396.
293. Zhang. G. et al.(1998). **Forecasting with artificial neural networks: The state of the art**, *International Journal of Forecasting* ,14, pp. 35-62.
294. Zheng, J.X. (1996). **A consistent test of functional form via nonparametric estimation techniques**, *Journal of Econometrics*, 75, pp. 263-289.
295. Zirilli, J.S. (1997). **Financial Prediction using Neural Networks**, International Thomson Computer Press.
296. Zopounidis, C. (1995). **Évaluation du Risque de Défaillance de l'Entreprise. Méthodes et cas d'application**, *Techniques de Gestion*, Economica, París.