

CV of VICTOR J. YOHAI
April 2011

Born: February 22, 1939, Buenos Aires, Argentina
E-mail: vyohai@dm.uba.ar

1. EDUCATION

- University of Buenos Aires, Argentina. Graduated in Mathematics, 1962
- University of California, Berkeley, USA. Ph. D. in Statistics, 1969

2. CURRENTLY

- Professor of Statistics (Emeritus), Department of Mathematics, School of Exact and Natural Sciences, University of Buenos Aires, Buenos Aires, Argentina
- Senior Researcher of CONICET (Consejo Nacional de Investigaciones Científicas y Técnicas) of Argentina

3. PERIODICALS

- Associate Editor of the Annals of Statistics, 1983-1986.
- Associate Editor of REBRAPE, Brazilian Journal of Probability and Statistics 1988-
- Associate Editor of TEST Journal of the Spanish Statistical Society 1991-
- Associate Editor of the Journal of Statistical Planning and Inference 2001-2008

4. HONORS

- Simon Guggenheim Memorial Foundation Fellowship 1986
- Mathematical Award of the Argentinean National Academy of Exact, Physical and Natural Sciences. 1994
- Member of the Argentinean National Academy of Exact, Physical and Natural Sciences. 2000-
- Fellow of the Institute of Mathematical Statistics, 2002
- Award "Bernardo Houssay", SECyT (Secretaría de Ciencia y Técnica), Argentina, 2003
- Award Konex in Mathematics , Argentina, 2003
- Doctor Honoris Causa, Universidad Carlos III de Madrid, Spain, 2006
- Emeritus Professor of the University of Buenos Aires, Argentine, 2006

5. PUBLIC SERVICE

- Vice-president of the Argentinean Statistical Society, 1980-1982.
- President of the Argentinean Statistical Society 1983-1984.
- Member of the Latin American Regional Committee of the Bernoulli Society , 1980-1984.
- Member of the Council of the International Statistical Institute, 1987-1992.
- Member of the Elections Committee of the International Statistical Institute 1997-1998

- Member of the Council of the Bernoulli Society, 2001- 2005
- Member of the Nominations Committee of the Institut of Mathematical Statistics,, 2001.

6. INVITED TALKS

- Latin-American Congress on Probability and Mathematical Statistics of the Bernoulli Society, Caracas, Venezuela, 1981
- Robust Time Series, Heidelberg, Germany, 1983
- Robust Statistical Workshop, Oberwolfach, Germany ,1984
- Latin American Meeting of the Bernoulli Society, Caracas, Venezuela, 1984
- Robustness and Diagnostic, IMA, Minneapolis, USA, 1989
- Latin American Meeting of the Bernoulli Society. Montevideo, Uruguay, 1988
- Latin American Meeting of the Bernoulli Society. Ciudad de Mexico, Mexico ,1990
- First Ibero American Congress of Statistics, Cáceres, Spain, 1992
- New Directions in Statistical Data Analysis and Robustness. Ascona, Switzerland, 1992.
- Workshop on Robustness and Data Analysis, Princeton, USA, 1994
- Robust Statistics, Data Analysis and Computer Intensive Statistical Methods, Bayrouth, Germany, 1994
- COMPSTAT 96 Computational Statistics, Barcelona, Spain, 1996
- Workshop on Statistical Methodology for the Sciences, Ascona, Switzerland , 1999.
- Data Analysis, Robustness, and Foundation of Statistics. A Symposium on the Occasion of Frank Hampel's 60th Birthday. Zurich, Switzerland, 2001
- ICORS 2001, International Conference on Robust Statistics, Vorau, Austria, 2001
- ICORS 2002, International Conference on Robust Statistics, Vancouver, Canada, 2002
- Escola de Regreçao, Conservatoria, Brasil, 2003
- ICORS 2003, International Conference on Robust Statistics, Antwerp, Belgium, 2003.
- ICORS 2004, Beijing, China, 12-16 de julio del 2004,
- CLAPEM 2004, Punta del Este, Uruguay, 22-26 marzo del 20004,
- DREAM 2005, Developments in Statistical Methodology: **Diagnostics Robustness Exploration and Modelling**, Milton Keynes, United Kingdom., 2005.
- ICORS 2005, International Conference on Robust Statistics, Jibaskyla, Finland, 2005
- 3rd IASC world conference on Computational Statistics & Data Analysis Cyprus, 2005
- Robust Statistics and R, Treviso, Italy, 2005
- 7th International Conference on Teaching Statistics, Bahia, Brazil, 2006
- Internacional Conference on Robust Statistics, Lisboa, Portugal, 2006.
- Compstat 2008, Oporto, Portugal, 2008
- Internacional Conference on Robust Statistics, Antalya, Turkey, 2008.
- Internacional Conference on Robust Statistics, Parma, Italy, 2009
- Internacional Conference on Robust Statistics, Prague, Check Republic, 2010
- International Conference of the **ERCIM** WG on. COMPUTING & STATISTICS

7. PUBLICATIONS

1. Víctor J. Yohai. "Asymptotically optimal Bayes designs of experiments for estimation". *The Annals of Statistics*, vol. 1, pag.822-837, 1973.
2. Víctor J. Yohai. "Robust estimation in the linear model". *The Annals of Statistics*, vol. 2, pag. 562-567, 1974.
3. Ricardo Maronna and Víctor J. Yohai. "Location estimators based on linear combinations of modified order statistics". *Communications in Statistics*, vol. 5, pag. 481-486, 1976.
4. Víctor J. Yohai and Ricardo Maronna. "Asymptotic behavior of the least squares estimator for autoregressive processes with infinite variance". *The Annals of Statistics*, vol 5, pag. 554-560, 1977.
5. Ricardo Maronna and Víctor J. Yohai. "A bivariate test for detection of systematic change in mean". *Journal of the American Statistical Association*, vol. 73, pag. 640-645, 1978.
6. Ruben Klein and Víctor J. Yohai. "Asymptotic behavior of M-estimates for location". *Boletin de la Sociedad Brasileira de Matematicas*, vol. 10, pag. 27-42, 1979.
7. Ricardo Maronna, Oscar Bustos and Víctor J. Yohai. "Bias and efficiency robustness of general M-estimators for regression with random carriers". En *Smoothing techniques for curve estimation*. Editores T. Gasser, and M. Rossenblatt. Lectures Notes in Mathematics No. 757, pag. 91-111, Springer Verlag, 1979.
8. Víctor J. Yohai and Ricardo Maronna. "Asymptotic behavior of M-estimates for the linear model". *The Annals of Statistics*, vol. 7, pag. 258-268, 1979.
9. Marta García Ben and Víctor J. Yohai. "Multivariate analysis of variance in a randomized block design when covariances matrices are unequal". *Biometrics*, vol. 36, pag. 127-133, 1980.
10. Ruben Klein and Víctor J. Yohai. "Iterated M-estimators for the linear model". *Communication in Statistics, Theory and Methods*, vol. 10 , pag 2373-2388, 1981.
11. Ricardo Maronna and Víctor J. Yohai. "Asymptotic behavior of general M-estimators for regression and scale with random carriers " *Zeitschrift für Wahrscheinlichkeitstheorie und verwandte Gebiete.*, vol 58, pag. 7-20, 1981.
12. Marta García Ben and Víctor J. Yohai. "Canonical variables as optimal predictors". *The Annals of Statistics*, vol. 8, pag. 865-869, 1980.

13. Douglas Martin and Víctor J. Yohai. "Robustness in time series and estimating ARMA models". Trabajo invitado en *Handbook of Statistics*, editores E. Hannan, P. R. Krishnaiah and M. M. Rao. Elsevier, Amsterdam, pag. 119-125, 1984.
14. Peter Rousseeuw and Víctor J. Yohai. "Robust regression by means of S-estimators". En *Robust and nonlinear time series*, editores Franke, Hardle and Martin. Lectures Notes in Statistics, vol. 29, pag 256-272, Springer Verlag, New York, 1984.
15. Douglas Martin and Víctor J. Yohai. "Gross errors sensitivities of GM- and RA-estimators". En *Robust and nonlinear time series*, editores, Franke, Hardle and Martin. Lectures Notes in Statistics, vol. 29, pag. 198-217, Springer Verlag, New York, 1984.
16. Oscar Bustos, Ricardo Fraiman and Víctor J. Yohai. "Asymptotic behavior of the estimates based on residual autocovariances for ARMA models" En *Robust and nonlinear time series*, editores, Franke, Hardle and Martin. Lectures Notes in Statistics, vol. 29, pag. 26-49, Springer Verlag, New York, 1984.
17. Víctor J. Yohai, Werner Ackerman and C. Haigh. "Nonlinear Principal components". *Quality and Quantity*, vol 19, pag. 53-71, 1985.
18. Oscar Bustos and Víctor J. Yohai. "Robust estimates for ARMA models". *Journal of the American Statistical Association*, vol. 81 pag. 155-168, 1986.
19. Douglas Martin and Víctor J. Yohai. "Influence functionals for time series" . Trabajo especial invitado con discusion en *The Annals of Statistics*, vol. 14, pag. 781-818, 1986.
20. Nelida Ferretti and Víctor J. Yohai." Efficiency of tests based on weighted rankings for equality of treatment effects in a complete randomized blocks layout". *Communications in Statistics, Theory and Methods*, vol 15, pag. 1179-1200, 1986.
21. Víctor J. Yohai. "High breakdown-point and high efficiency M-estimates for regression". *The Annals of Statistics*, vol. 15, pag. 642-656, 1987
22. Nélida Ferretti and Víctor J. Yohai. "Tests based in weighted rankings in complete blocks: exact distribution and Monte Carlo simulation". *Communications in Statistics, Theory and Methods*, vol. 16, pag. 642-656, 1987.
23. Graciela Boente, Ricardo Fraiman and Víctor J. Yohai. "Qualitative robustness for general stochastic processes". *Annals of Statistics*, vol. 15, pag. 1293-1312, 1987.
24. Víctor J. Yohai and Ruben Zamar. "High breakdown-point estimates of regression by means of the minimization of an efficient scale". *Journal of the American Statistical Association*, vol. 83, pag. 406-413, 1988.
25. R. D. Martin and Víctor J. Yohai. "Fisher consistency of AM-estimates of the autoregression parameter using hard rejection filter cleaners". In *Topics in Non-*

Gaussian Signal Processing, editors: Wegman, Schwartz and Thomas, pag. 118-127. Springer Verlag, New York, 1988.

26. R. D. Martin, Víctor J. Yohai and Rubén Zamar "Min-Max Robust Regression". *Annals of Statistics*, vol. 17, pag. 1608-1630, 1989.
27. Ricardo Maronna and Víctor J. Yohai. "The maximum bias of robust covariances", *Communications in Statistics, Theory and Methods*, vol. 19, pag. 3925-3933, 1990.
28. Víctor J. Yohai and Ruben H. Zamar ."Bounded influence estimation in the errors in variables model". En *Statistical Analysis of Measurement Error Models and Applications*, editores W. S. Fuller and P. Brown, Contemporary Mathematics, American Mathematical Society, vol. 112, pag. 243-248, 1990.
29. Ricardo Maronna and Víctor J. Yohai. "The breakdown point of simultaneous general M-estimate of regression and scale", *Journal of the American Statistical Association*, vol.86, pag. 699-703, 1991.
30. Werner Stahel , Víctor J. Yohai. and Ruben H. Zamar "A procedure for robust estimation and inference in regression". En *Directions in Robust Statistics and Diagnosis*, Part II, editores Werner Stahel and Sandford Weisberg, IMA volumes in Mathematics and its Applications vol. 34, pag. 365-374, 1991.
31. Ricardo A. Maronna and Víctor J. Yohai. "Recent results on bias robust regression estimates". En *Directions in Robust Statistics and Diagnosis*, Part I, IMA volumes in Mathematics and its Applications, vol 33, pag 221-232, 1991.
32. R. Douglas Martin and Víctor J. Yohai. "Bias robust estimation of autoregression parameters". En *Directions in Robust Statistics and Diagnosis*, Part I, editores Werner Stahel and Sandford Weisberg, IMA volumes in Mathematics and its Applications vol. 33, pag. 233-247, 1991.
33. Nélida Ferretti, Diana Kelmansky and Víctor J. Yohai."Robust estimates for ARMA models based on ranks". *Communications in Statistics, Theory and Methods*, vol.20, pag. 3879-3902, 1991.
34. Víctor J Yohai and Rubén H Zamar. Discussion of "Least median of squares estimation in power systems" by L. Mili, V. Phaniraj and P.J. Rousseeuw, "IEEE Transactions on Power Systems", vol. 6, 1991.
35. Raul P. Mentz and Víctor J. Yohai. "Sobre la historia de la enseñanza de la estadística en las universidades argentinas'. *Estadística Española*, vol. 33, pág 533-558.
36. Marta García Ben and Víctor J. Yohai. "Robust analysis of variance for a randomized block design", *Communications in Statistics, Theory and Methods*, vol. 21, pag 1779-1798, 1992.

37. Ricardo Maronna , Werner Stahel and Víctor J. Yohai "Robust-bias estimates for multivariate scatter based on projections'. *Journal of Multivariate Analysis*, vol.42, pag. 141-163, 1992.
38. Andrew G. Bruce, R. Douglas Martin, and Víctor J. Yohai "Two new robust methods for time series". *COMPSTAT10*, (Symposium on Computational Statistics, Dodge, Yadolah (ed.) and Whittaker, Joe (ed.) , Physica-Verlag , Heidelberg, vol. 1, pag. 321-326 ,1992.
39. Ricardo Maronna and Víctor J. Yohai. "Bias -robust estimates of regression based on projections". *Annals of Statistics*, vol 21, pag. 965-990, 1993.
40. Ricardo Maronna and Víctor J. Yohai and Rubén Zamar. "Bias-robust regression estimation: a partial survey". En *New directions in statistical data analysis and robustness*, eds S. Morgenthaler, Editors Ronchetti and W. A. Stahel., Birkhauser, Basilea, pag. 157-176, 1993.
41. Victor Yohai and Ruben Zamar "A minimax-bias property of the least- α -quantile-estimates". *Annals of Statistics*, vol 21, pag. 1824-1842, 1993.
42. Jorge Adrover, Ana Bianco and Victor Yohai."Efficiency of MM- and τ -estimates for finite sample size". *Statistics and Probability Letters*, vol. 19, pag. 409-415, 1994.
43. Ricardo Maronna and Víctor J. Yohai. "The behavior of the Stahel-Donoho robust multivariate estimator". *J. Amer. Stat. Assoc.*, vol. 90 pag 330-341, 1995.
44. Daniel Peña and Víctor J. Yohai. "The detection of influential subsets in linear regression using an influence matrix". *Journal of the Royal Statistical Society, series B*, vol. 47, pag. 145-156, 1995.
45. Nélida Ferretti, Diana Kelmansky and Víctor J. Yohai. " A goodness-of-fit test based on ranks for ARMA models". *Communications in Statistics*, vol. 24, pag. 295-318, 1995.
46. Ana Bianco, Marta Garcia Ben, Martinez and Yohai. "Robust procedures for regression models with ARIMA errors". *COMPSTAT 96, Proceeding of Computational Statistics*. Ed. Albert Prat, pags. 27-38, Physica-Verlag, Heidelberg, 1996.
47. Ana Bianco and Víctor J. Yohai. "Robust estimation in the logistic regression model". En *Robust Statistics, Data Analysis and Computer Intensive Methods*, Proceedings of the workshop in honor of Peter J. Huber, editor H. Rieder, Lecture Notes in Statistics No. 109, pag 17-34 Springer-Verlag, New York, 1996.
48. Víctor J. Yohai. "Local and global robustness of regression estimators". *Journal of Statistical Planning and Inference*, vol. 57, pag. 73-92, 1997.
49. Ricardo Maronna and Víctor J. Yohai. "Robust Estimation in Simultaneous Equations Models". *Journal of Statistical Planning and Inference*, vol. 57, pag. 233-244, 1997

50. Víctor J. Yohai and Rubén Zamar, R. H. . “Optimal locally robust M--estimates of regression”. *Journal of Statistical Planning and Inference*, vol. 64, pag. 309-323, 1997.
51. Ricardo Maronna and Víctor J. Yohai. “Robust estimation of multivariate location and scatter”. *Encyclopedia of Statistical Sciences*, Update, vol. 2, año 1997, pag. 589-596, 1998.
52. Daniel Gervini and Víctor J. Yohai. “Robust estimation of variance components”. *Canadian Journal of Statistics*, vol. 26, pag. 419-430, 1998.
53. Douglas G. Simpson and Víctor J. Yohai. “Functional stability of one--step GM--estimators in linear regression.”. *Annals of Statistics*, vol. 26, pag. 1147-1169, 1998.
54. Marta García Ben, Elena Martínez and Víctor J. Yohai. “Robust Estimation in Vector ARMA Models”. *Journal of Time Series*, vol. 20. pag 381-399, 1999.
55. Ricardo A. Maronna and Víctor J. Yohai Comment on ``Multivariate \$L_1\$-estimation" by A. Cuevas and R. Fraiman, *Test*, 8, 301-302 , 1999
56. Daniel Peña and Víctor J. Yohai. “A fast procedure for outlier diagnostics in large regression problems”. *Journal of the American Statistical Association* . vol. 94, pag. 434-445, 1999.
57. Nélida Ferretti, Diana Kelmansky, Víctor Yohai and Ruben H. Zamar. “A Class of Locally and Globally Robust Regression Estimates”. *Journal of the American Statistical Association* vol. 94, pag. 174-188, 1999.
58. Ricardo Maronna, Matías Salibian Barrera and Víctor J. Yohai. “Improving bias-robustness of regression estimates through projections”. *Statistics and Probability Letters*, vol. 47, pag. 149-158, 2000.
59. Ricardo A. Maronna and Víctor J. Yohai. “Robust regression with both continuous and categorical predictors”. *Journal of Statistical Planning and Inference*, vol. 89, pag. 197-214, 2000.
60. Jorge Adrover and Víctor Yohai. “Simultaneous redescending M-estimates of regression and scale”. *Communications in Statistics, Theory and Methods*, vol. 29, pag. 243-262, 2000.
61. Ricardo Fraiman, Víctor J. Yohai and Ruben H. Zamar. “Optimal M-estimates of Location”. *Annals of Statistics*, vol 29, pag. 194-223, 2001.
62. Ana Bianco, Marta García Ben, Elena Martínez and Víctor J. Yohai. “Outlier detection in regression models with ARIMA errors”. *Journal of Forecasting*, vol. 20, pag. 565-579, 2001.
63. Jorge Adrover, Ana Bianco and Víctor J. Yohai. “Approximate τ -Estimates for Linear Regression Based on Subsampling of Elemental Sets”. En *Statistical in Genetics and*

Environmental Sciences , ed. L. Turrin Fernholtz. S.Morgenthaler and W. Stahel, pag. 173-183, Birkhäuser Verlag, Basilea, 2001.

64. Marta García Ben, Ana J. Villar and Víctor J. Yohai “Robust Estimation in Vector Autoregressive Models Based on a Robust Scale”. *Estadística*. vol. 53, pag. 397-434, 2001.
65. Jorge Rabinovich , Nicolás Schweigmann , V. J. Yohai , and Cristina. Wisnivesky-Colli. “Probability of Trypanosoma cruzi transmission by Triatoma infestans”. *American Journal of Tropical Medicine and Hygiene*, vol 65, pag 125-130, 2001.
66. Nora Muler and Víctor J. Yohai. “Robust Estimates for ARCH Processes”. *Journal of Time Series*, vol. 23, pag. 341-375, 2002.
67. Daniel Gervini and Víctor J. Yohai. “A class of robust and fully efficient regression estimators”. *Annals of Statistics* , vol 30, pag. 583-616, 2002.
68. Jorge Adrover, Ricardo Maronna and Víctor J. Yohai. “Relationships between maximum depth and projection estimates”. *Journal of Statistical Planning and Inference*. vol. 105, pag. 363-375, 2002.
69. Jorge Adrover and Víctor J. Yohai. “Projection estimates of multivariate location”, *Annals of Statistics* , vol 30, pag. 1760-1781, 2002.
70. Marcela Svarc, Victor J. Yohai and Ruben H. Zamar. ”Optima bias robust M-estimates of regression”. En *Statistical Data Analysis Based on the L1 Norm and Related Methods*. Ed. Yadolah Dodge, pag. 191-200, Birkhäuser, Basilea, 2002.
71. R. Maronna and Víctor J. Yohai. Comment on “Inconsistency of Resampling Algorithms for High-Breakdown Regression Estimators and a New Algorithm”, by D.M. Hawkins and D.J. Olive, *Journal of the American Statistical Association*, vol. 97, 2002.
72. Sonia Hernandez Alonso and Víctor J. Yohai. “Combining locally and globally robust estimates of regression.” . *Journal of Statistical Planning and Inference*. vol. 113, pag. 633-661, 2003.
73. Jorge Adrover Ricardo A. Maronna Víctor J. Yohai. ”Robust regression quantiles” *Journal of Statistical Planning and Inference*. vol. 122, pag. 187-202., 2004
74. Alfio Marazzi and Víctor J. Yohai. “Adaptively truncated maximum likelihood regression with asymmetric errors”. *Journal of Statistical Planning and Inference*. vol. 122, pag. 271-291. 2004.
75. Marta García Ben and Víctor J. Yohai. “Quantile-Quantile Plot for Deviance Residuals in the Generalized Linear Model” . *Journal of Computational and Graphical Statistics*. vol 13, pag, 36-47, 2004.
76. Víctor J. Yohai and R. H. Zamar. Robust non parametric inference for the median. *The Annals of Statistics*, vol. 32, pag. 1841-1857, 2004.

77. Alfio Marazzi and Víctor J. Yohai. "Robust Box-Cox transformations for simple regression". En *Theory and Applications of Recent Robust Methods*, Ed. Hubert, Pison, Struyf and Van Aast , Birkhauser, Basilea, Suiza, pag. 1-12, 2004.
78. Jorge Adrover and Víctor J. Yohai J. Yohai. "Bias behavior of the Minimum Volume Ellipsoid Estimator". En *Theory and Applications of Recent Robust Methods*, Ed. Hubert, Pison, Struyf and Van Aast , Birkhauser, Basilea, Suiza, pag. 173-182, 2004.
79. Ana Bianco, Marta García Ben and Victor J. Yohai. "Robust estimation for regression with asymmetric errors". *Canadian Journal of Statistics*, vol. **33**, 528-533, 2005.
80. Daniel Peña and Víctor J. Yohai. "A Dirichlet random coefficient regression model for estimating attribute weights in quality Indicators". *Journal of Statistical Planning and Inference*, vol, **136**, pag. 942-961, 2006
81. Alfio Marazzi and Victor J.Yohai . "Robust Box–Cox transformations based on minimum residual autocorrelation." *Computational Statistics and Data Analysis*, vol 50, 2752-2768, 2006
82. Marta García Ben, Elena Martínez and Victor J. Yohai. "Robust estimation for the multivariate linear model based on a based on a tau-scale". *Journal of Multivariate Analysis*, 2006, vol . 97, 1600-1622
83. Matías Salibian Barrera and Víctor J. Yohai. "A fast algorithm for S-regression estimates". *Journal of Computational and Graphical Statistics*, vol. 15, 414-427, 2006.
84. Matías Salibian and Víctor J. Yohai "High breakdown point robust regression with censored data. *Annals of Statistics*, 8, vol. 36, No. 1, 118–146., 2008
85. Nora Muler and Víctor J. Yohai Robust Estimates for GARCH Models. *Journal of Statistical Planning and Inference*, vol. **138**, 2918-2940, 2008.
86. Víctor J. Yohai. "Optimal robust estimates using the Kullback–Leibler divergence". *Statistics & Probability Letters*, vol. **78**, 1811-1816, 2008..
87. Ricardo A. Maronna and Víctor J. Yohai . "Robust Low-Rank Approximation of Data Matrices With Elementwise Contamination". *Technometrics*, vol. **50**, 295-304, 2008
88. Marcela Svarc, Víctor J. Yohai. "The Choice of the Initial Estimate for Computing MM-Estimates ", en *Proceedings of COMPSTAT'2008, International Conference on Computational Statistics*, Editor P.Brito, 503-516, Physica-Verlag, Heidelberg.
89. Alfio Marazzi, Ana J. Villar, and Víctor J. Yohai. "Robust response transformations based on optimal prediction.". *J. Amer. Stat. Assoc.*, vol . **104** , 360-370, 2009.

90. Fatemah Alqallaf, Stefan Van Aelst, Victor J. Yohai and Ruben H. Zamar.
 “Propagation of outliers in multivariate data”, *Annals of Statistics*, **37**, 311-331, 2009.
91. Nora Muler, Daniel Peña and Víctor J. Yohai “Robust estimation for ARMA models”.
Annals of Statistics, vol . **37**, 816-840 , 2009.
92. María E. Szretter and Víctor J. Yohai . “The sliced inverse regression algorithm as a maximum likelihood procedure”, *Journal of Statistical Planning and Inference*, **139**, 3570-3578, 2009.
93. Ricardo A. Maronna and Víctor J. Yohai “Correcting MM estimates for ``fat'' data sets”. *Journal of Computational Statistics and Data Analysis*, **54**, 3168-3173, 2010.
94. Jorge A. Adrover and Víctor J. Yohai.” A new projection estimate for multivariate location with minimax bias”. *Journal of Multivariate Analysis*, **101**, 1400-1411, 2010
95. Alfio Marazzi and Víctor Yohai “Optimal robust estimates using the Hellinger distance” *Advances in Data Analysis and Classification*, 2010
96. Griselda Vallejo, Darío Maschi, Ana C. Mestre-Citrinovitz , Kazuhiro Aiba, Ricardo Maronna, Victor J. Yohai, Minoru Ko, Miguel Beato, Patricia Saragüeta. “Changes in global gene expression during in vitro decidualization of rat endometrial stromal cells.”, *Journal of Cellular Physiology*, **222**, 127-137
97. Isabella Locartelli, Alfio Marazzi y Víctor J. Yohai. “Robust accelerated failure time regression”. *Journal of Computational Statistics and Data Analyssi*, **56**, 874-887, 2011.
98. Andrea Bergesio y Víctor J. Yohai “"Projection Estimates for Generalized Linear Models” To appear in the *Journal of the American Statistical Association*, 2011
99. María V. Fasano, Ricardo A. Maronna, Mariela Sued and Víctor J. Yohai.
 “Continuity and Differentiability of regression M functionals”. To appear in *Bernoulli*, 2011.

8. BOOKS

Ricardo Maronna, Douglas Martin and Víctor J. Yohai. Robust Statistics: Theory and Methods, Wiley, Chichister, 2006

9. THESIS SUPERVISOR

Thesis adviser the following Ph. D. students

- Maronna, Ricardo, University of Buenos Aires., 1974
- Fraiman, Ricardo, University of Buenos Aires, 1980

- Boente, Graciela, University of Buenos Aires, 1983
- Ferretti, Nélida, University of La Plata, 1984
- Bianco, Ana, University of Buenos Aires, 1989
- García Ben, Marta, University of Buenos Aires, 1988.
- Kelmansky, Diana, University of Buenos Aires, 1990
- Adrover, Jorge, University of Buenos Aires, 1993.
- Gervini, Daniel, University of Buenos Aires, 1999.
- Hernandez Alonso, Sonia, University Carlos III, Madrid, España, 1999.
- Martínez, Elena, University of Buenos Aires 1999.
- Villar, Julia, University of Buenos Aires, 2000
- Svarc, Marcela, University of Buenos Aires, 2006 .
- Bergesio, Andrea, 2007, University of Buenos Aires,