

BIBLIOGRAFIA GENERAL

AA.VV. (1980): "Descobriment d'un forn al Càmping Costa de Levante," *Memòria de les actuacions arqueològiques*.

AA.VV. (1982): *L'Arqueologia a Catalunya avui*. Barcelona.

AA.VV. (1983): "Poblado íbero de Les Maleses," *Arqueología* 82, p. 147.

AA.VV. (1984): *Pla especial de protecció del patrimoni històric, artístic, arqueològic, arquitectònic i paisagístic, típic i tradicional de Badalona*. Badalona.

AA.VV. (1985): *El Masnou ahir i avui*. Col·lecció pobles de Catalunya. Barcelona.

AA.VV. (1990): *Catàleg de monuments i conjunts històrico-artístics de Catalunya*. Barcelona.

AA.VV. (1995): *"Autopistas" i arqueologia. Memòria de les excavacions en la prolongació de l'autopista A-19*, Barcelona.

ABRIL, J. (1971): "La Via Augusta," *Butlletí del Museu Municipal de Badalona, Amistat*, 22, p. 15.

ADELL, J.A. (1994): "La restauració del castell de Burriac," *El Col·leccionable de la Fundació Burriac*, 4 p. 6-8.

AGUILAR, A.; PICON, P. (1989): "Aproximación a la estructuración territorial en época romano-republicana i altoimperial en la comarca del Valles occidental (Barcelona)". *Studia Historica. Historia Antigua*, 7, p. 29-42.

ALBERT, E. (1948): "Promontorium Lunarium: Montseny: guió de navegants," *Museu*, octubre, p. 73-74.

ALBERT, E. (1973): *D'Iluro a Mataró. El Maresme del segle V al XIII*. Mataró..

ALFÖLDY, G. (1975): *Die Römischen Inschriften von Tarraco*. 2 vol. Berlín.

ALLEN, K.; GREEN, S.; ZUBROW, E. eds. (1990): *Interpreting space: GIS and archaeology*. London: Taylor & Francis.

ALMAGRO, M.; SERRA RÀFOLS, J. DE C.; COLOMINAS, J. (1945): *Carta Arqueològica de España: Barcelona*. Vol.2. Madrid.

ALMERICH, LL. (1947): *Els Castells de Catalunya*. Barcelona.

ALMUZARA, R. (1974): "Marcas de alfareros en las cerámicas sigillata aretina y sudgálica de la villa romana de Sent-romà (Barcelona)," *Miscelánea Arqueológica. XXV aniversario de los cursos de Ampurias (1947-1971)*, vol. 1, p. 57-61.

ALTIMIRA, J.M. i altres. (1982): *Guia del romànic de la comarca del Maresme*. Mataró.

ALUART, M.E.; BONAMUSA, J. (1972): "Importants troballes arqueològiques en el veïnat de Mata. Vil.la romana de Ca La Madrona, " *Memòria*, p. 25-28.

ÁLVAREZ, A.; MAYER, M. (1998): "Aproximació als materials lapidis decoratius presents al jaciment de can Modolell (Cabrera de Mar, el Maresme). Estudi volumètric i comparatiu," *De les estructures indígenes a l'organització provincial romana de la Hispania Citerior. Itaca. Annexos*, 1 p. 43-49.

ÁLVAREZ, J. (1978): "Acerca del interés arqueológico de Premià," *Full informatiu de l'AECC*, 4 p. 10-13.

AMORÓS, J. (1936): "Un servei de gabinet numismàtic de Catalunya," *Butlletí dels Museus d'Art de Barcelona*, desembre, p. 365.

ANDREU, I. (1994): "Troballes arqueològiques submarines del Maresme. Materials dipositats en el Museu de Premià de Mar," *Laietania*, 9, p. 361-370.

ANDREU, I.; BERNAT, S.; COLL, R. (1996): "El jaciment del Camí de la Mina (Cabrils, el Maresme). Un establiment ibèric de plana del segle IV a.C.," *XII Sessió d'Estudis Mataronins*, p. 25-42.

ANÒNIM, 1970;. (1970): "Hallazgo de una pieza de un molino romana," *Diari de Mataró*, 4-04-1970.

ANÒNIM. (1860): "Mataró á trozos, ó sea historia de la ciudad de Mataró, antes Civitas Fracta y anteriormente Iluro, por un sugeto que no es natural de ella," *Historia de Cataluña y de la Corona de Aragón, de Víctor Balaguer*, 1, p. 144-168.

ANÒNIM. (1879): "Excursió a Badalona efectuada en lo dia 16 de febrer de 1879," *L'Excursionista*, 4, p. 29-31.

ANÒNIM. (1884): "Excursions: Badalona," *L'Excursionista*, 72, p. 346-347.

ANÒNIM. (1900): "Excursió a Ocata," *Butlletí del Centre Excursionista de Catalunya*, 10, p. 287-288.

ANÒNIM. (1901): "Crònica del Centre," *Butlletí del Centre Excursionista de Catalunya*, 11, p. 101-102.

ANÒNIM. (1915-20): "El sepulcre de teules de Vilassar de Mar," *AIEC*, VI, p.721.

ANÒNIM. (1926): "Bloc Mataroní," *Edicions del Diari de Mataró*.

- ANÒNIM. (1929): "L'errmita de Sant Cristòfol de Cabrils," *Butlletí del Centre Excursionista de Premià*, 26, p. 2.
- ANÒNIM. (1935): "Resum d'activitats," *Agrupació Excursionista de Badalona*, 27, p. 11.
- ANÒNIM. (1948): "Noticiari," *Museu*, juny-juliol, p. 44.
- ANÒNIM. (1948b): "Descobriment d'una important vil·la romana," *Museu*, p. 109.
- ANÒNIM. (1948c): "Activitats," *Museu*, p. 5.
- ANÒNIM. (1949): "Visita a Sant Genís de Vilassar," *Museu*, p. 130-131.
- ANÒNIM. (1950): "Noticiari: Una sitja a Argentona," *Museu*, gener-febrer.
- ANÒNIM. (1950b): "Noticiari," *Museu*, p. 29-30.
- ANÒNIM. (1959): "Hallazgo de un fragmento de estela ibérica," *La Voz de Badalona*, 30-01-1959.
- ANÒNIM. (1969): "Circular núm.169," *Guia del Patronat Catequístic de Premià de Mar*, 12-10-1969.
- ANÒNIM. (1970a): "Circular núm.177," *Guia del Patronat Catequístic de Premià de Mar*, 13-06-1970.
- ANÒNIM. (1970b): "Arqueologia," *Diari de Mataró*, 19-12-1970, p. 5.
- ANÒNIM. (1979): "Noticiari: Mosaic romà," *Full informatiu de l'AECC*, 5, p. 2.
- ANÒNIM. (1982): "...de la nostra història," *El tot Mataró*, 73.
- ANÒNIM. (1988): "Les restes arqueològiques a Vilassar de Mar," *Vilassar de Mar. Butlletí municipal*, 42, p. 9.
- ANÒNIM. (1992): "Entrevista a Ramon Coll i Jordi Montlló," *L'Opinió*, 53, p. 6-7.
- ARIÑO GIL, E.; DÍAZ, P.C. (1999): "La economía agraria de la Hispania romana: colonización y territorio", *Studia Historica. Historia Antigua*, 17, p. 153-192.
- ARMENGOL, M. (1972): "L'arqueologia a can Sentromà," *La Voz de Badalona*, 27-05-1972.
- ARRIBAS, A. (1963): "La arqueología romana en Cataluña," *Problemas de la Prehistoria y de la Arqueología Catalanas. II Symposium de Prehistoria Peninsular*, p. 187-208.

ARXÉ, J.; COLL, R.; CAZORLA, F. (1993): "Palmar Hotel, Premià de Mar," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, 1, p. 164.

ASENSIO, D. i altres. (1998): "Paissatges ibèrics. Tipus d'assentaments i formes d'ocupació del territori a la costa central de Catalunya durant el període ibèric", *Actas del Congreso Internacional: Los Iberos, príncipes de occidente*. Saguntum-PLAV, Extra 1, p. 373-385.

ASENSIO, D. i altres. (en premsa): "Les formes d'organització social i econòmica a la Cossetània ibèrica. Noves dades sobre l'evolució i tipologia dels assentaments entre els segles VI-III aC", *Text de la comunicació inèdita presentada al col.loqui ciutífic sobre el poblament ibèric celebrat a Ullastret*.

BALDELLOU, V. (1969): "Excavaciones en el poblado prerromano de Mas Boschà," *Butlletí del Museu Municipal de Badalona, Amistat*, 4, p. 8-9.

BALIL, A. (1953): "La arqueología de la Maresma," *Archivo Español de Arqueología*, XXVI p. 169-174.

BALIL, A. (1963): "El poblamiento rural en el Conventus Tarraconensis," *Celticum*, IX, p. 217-228.

BALIL, A. (1964): "Mosaicos romanos en Baetulo," *Zephyrus*, 15, p. 85-100.

BALIL, A.; RIPOLL, J. (1952): "Noticiario," *Archivo Español de Arqueología*, 25, p. 180-181.

BANÚS, J. (1993): "La porta meridional del poblat ibèric de Burriac (Cabrera de Mar). Noves aportacions a partir de la campanya de 1991," *X Sessió d'Estudis Mataronins*, p. 23-32.

BANÚS, J. (1991): "Les sitges del poblat ibèric de Burriac (Cabrera de Mar, el Maresme): les sitges núms.36 i 37. Noves aportacions sobre la fase final del poblat," *Laietania*, 6, p. 57-83.

BARBERÀ, J. (1962): "Notas de arqueología de Cataluña y Baleares II: Martorelles," *Ampurias*, 24, p. 296-298.

BARBERÀ, J. (1968): "La necrópolis de Cabrera de Mar. Colección Rubió de la Serna," *Ampurias*, 30, p. 97-150.

BARBERÀ, J. (1969-70): "La necrópolis ibérica de Cabrera de Mar (Excavación 1968-69)," *Ampurias*, 31-32, p. 169-189.

BARBERÀ, J. (1982-83): "Un paral·lel remot de l'edifici públic de Burriac (Cabrera de Mar)," *Laietania*, 2-3, p. 146-151.

BARBERÀ, J.; DUPRÉ, X. (1984): "Els laietans, assaig de síntesi," *Fonaments*, 4, p. 31-86.

BARBERÀ, J.; PASCUAL, R. (1969-1970): "El poblado prerromano de la Muntanya de Sant Miquel, en Vallromanes-Montornès (Barcelona)," *Ampurias*, 31-32, p. 273-283.

BARBERÀ, J.; PASCUAL, R. (1979-80): "Burriac, un yacimiento protohistórico de la costa catalana (Cabrera de Mar, Barcelona)," *Ampurias*, 41-42, p. 203-242.

BARRAL, X. (1978): *Les mosaïques romaines et médiévales de la Regio Laietana*. Publicaciones eventuales, 29. Universitat de Barcelona. Barcelona.

BARTRES, G.; MANAU, F. (1986): *Recull històric de Sant Andreu de Llavaneres*. Sant Andreu de Llavaneres.

BASSOLS, I. (1996): "Burriac: restes arqueològiques prèvies al poblat ibèric," *Ilturo*, 1, p. 11-16.

BASTARDES, A. i altres. (1994): *Can Boquet, per començar*. Vilassar de Dalt.

BATISTA, R.; BONAMUSA, J. (1976): "Trobada d'una necròpolis de l'Alta Edad Mitjana a Vilassar de Dalt," *Informació Arqueològica*, 16, p. 106-108.

BAYÉS, F.; COLL, R. (1994): "Una destrala prehistòrica trobada a Can Vilà (Premià de Dalt)," *L'Opinió*, 61, p. 8-9.

BEATO, F. (1972-1975): "Hallazgo de un horno romano en los terrenos del Moto-cross (Santa Coloma de Gramanet)," *Puig Castellar*, 15, p. 362-364.

BELTRÁN, M. (1970): *Las ánforas romanas en España*. Monografías arqueológicas, 8. Saragossa.

BENET, C. i altres. (1993): "La intervenció arqueològica a la variant de Mataró de la carretera N-II," *Tribuna d'Arqueologia 1991-1992*, p. 53-63.

BENITO, N. i altres. (1982-83): "Les excavacions al poblat ibèric de Burriac (Cabrera de Mar, el Maresme), durant la campanya de 1984," *Laietania*, 2-3, p. 42-45.

BISWELL, S. i altres (1995): "GIS and excavation: a cautionary tale from Shepton Mallet, Somerset, England", dins LOCK, G.; STANCIC, Z. eds. *Archaeology and geographical information systems*. London: Taylor & Francis, pp. 269-285.

BLASCO, MC.; BAENA, J.; QUESADA, F, eds. (1997): *Los SIG y el análisis espacial en arqueología*. Colección de estudios, 51. Universidad Autónoma de Madrid. Madrid.

- BLOCH, H. (1967): *The Roman Brick Stamps*. 1a ed. 1947-48. Roma.
- BOLÒS, J.; PAGÈS, J. (1982): "Les sepultures excavades a la roca," *Necròpolis i sepultures medievals de Catalunya*.
- BONAMUSA, J. (1971): "Descoberta d'una vil·la rural romana a l'antic paratge dels Caputxins (Mataró)," *XIII Assemblea Intercomarcal d'Estudiosos*.
- BONAMUSA, J. (1972): "Descoberta de noves vil·les romanes a la comarca del Maresme," *Cingles*, 32, p. 8-9.
- BONAMUSA, J. (1973): "Trobada de fons de sitges ibero-romanes al paratge de Santa Cecília (Mataró)," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, 5, p. 36-37.
- BONAMUSA, J. (1974): "La vil·la rural Iluronesa d'"Els Caputxins" (Mataró)," *Diari de Mataró*, 26-07-1974 .
- BONAMUSA, J. (1976): "Necròpolis de l'Alta Edat Mitjana al veïnat de Mata (Mataró)," *M.A.M.M.*, I, p. 123-127.
- BONAMUSA, J. (1978): "Argentona," *Información Arqueológica*, 26, p. 32.
- BONAMUSA, J. (1981): "Trobada de materials romans a Cabrera de Mar," *Laietania*, 1, p. 223.
- BONAMUSA, J. (1998): "El criptopòrtic de Can Modolell. Cabrera de Mar," *Illuro*, 1, p. 63-71.
- BONAMUSA, J.; GARÍ, R.I. (1984): *Memòria del jaciment arqueològic romano-medieval de Can Modolell (Cabrera de Mar, El Maresme). Sector "Criptopòrtic". Campanyes d'excavacions 1977/78-1981/82*. Memòria d'excavació inèdita.
- BONAMUSA, J.; GARÍ, R.I.; CLARIANA, J.F. (1998): "Notícia sobre l'excavació del sector de la torre semi-circular de Can Modolell (Cabrera de Mar)," *XIV Sessió d'Estudis Mataronins*, p. 33-65.
- BONET, LL. (1983): *Les masies del Maresme*. Barcelona.
- BOSCH GIMPERA, P. (1923): "El donatiu de Puig Castellar, per D. Ferran de Sagarra, a l'Institut d'Estudis Catalans," *Anuari de l'Institut d'Estudis Catalans*, 6 (1915-1920), p. 593-597.
- BOSCH, M.; COLL, R. (2000): "Acaba la intervenció arqueològica que afectava el col·lector," *Premià 2001*, 4, p. 13.
- BRUNET, J. (1885): "Excursió particular a Cabrera y nous descobriments de antiguetats ante-romanes," *Butlletí Mensual de la Associació d'Excursions Catalana*, VII, p. 80-88.

BURCH, J. i altres. (2000): “La fundació de *Gerunda*. Dades noves sobre un procés complex de reorganització d’un territori”, *Empúries*, 52, p. 11-28.

BURÉS, L. i altres. (1990-1991): *Memòria de les excavacions arqueològiques d'urgència al jaciment de la riera de Teià (El Masnou, Maresme)*. Memòria d'excavació inèdita.

BURÉS, L.; CARRERAS, N. (1993): “La villa i la necròpoli de la Riera de Teià (El Masnou, Maresme),” *Puig Castellar*, 5, p. 58-71.

BURÉS, L.; MARQUÈS, A. (1990): *Cal Ros de les Cabres (El Masnou, el Maresme)*. *Memòria d'excavació*. *Campanya abril-maig 1990*. Memòria d'excavació inèdita.

BURÉS, L.; MARQUÈS, A. (1991): “La villa romana de Cal Ros de les Cabres (El Masnou, el Maresme). Notícia de les darreres campanyes d'excavació,” *Laietania*, 6, p. 115-118.

BURJACHS, F. (1985): *Informe de les prospeccions arqueològiques a l'Hort de Can Modolell (Cabrera de Mar- El Maresme)*. Memòria d'excavació inèdita.

BUXEDA, J.; GURT, J.M. (1998): “La caracterització arqueomètrica de les àmfores de can Peixau (Badalona) i la seva aportació al coneixement de la producció de Pascual 1 al territori de Baetulo,” *El vi a l'Antiguitat. Economia, producció i comerç al Mediterrani occidental (Badalona, 1998)*. *2on Col.loqui Internacional d'Arqueologia Romana*, p. 193-217.

CABALLE, A.; GARCIA, J. (1988): *Memòria de les excavacions arqueològiques efectuades al Camp de Treball del Castell de Burriac (Cabrera de Mar, El Maresme)*. *Juliol-agost, 1988*. Memòria d'excavació inèdita.

CAMPO, P. (1970): “Comunicación de D.Pedro Campo y Fernández: Los hallazgos numismáticos de la villa romana de Sentromà de Tiana,” *Información Arqueológica*, 1, p. 26-27.

CAMPS, J.; CATALÀ, F. (1973): *Les cases pairals catalanes*. 1a ed.1965. Barcelona.

CANTO, A.M. (1977-1978): “Avances sobre la explotación del mármol en la España romana,” *Archivo Español de Arqueología*, 50-51, p. 165-187.

CARANDINI, A. (1985a): *Settefinestres: una villa schiavistica nell'Etruria romana*. Panini, Modena.

CARANDINI, A. a cura di (1985b): *La romanizzazione dell'Etruria: il territorio di Vulci. Catalogo della mostra tenuta a Orbetello, polveriera Guzman, 24 maggio-20 ottobre 1985*. Electa. Milano.

- CARMONA, M.C.; ROSELLÓ, N. (1997): *Memòria de la prospecció i seguiment d'obres del Camp dels Hermanos*. Memòria d'excavació inèdita.
- CARRERAS CANDI, F. (1891): *Argentona històrica*. Barcelona.
- CARRERAS CANDI, F. (1893): "Restos romans a Trayá," *Butlletí del Centre Excursionista de Catalunya*, III, p. 80-82.
- CARRERAS CANDI, F. (1899): *Lo Castell de Burriach o de Sant Vicens*. Mataró.
- CARRERAS CANDI, F. (1904): "Excursió a la casa romana d'Ocata (Masnou)," *Butlletí del Centre Excursionista de Catalunya*, 14, p. 25-29.
- CARRERAS CANDI, F. (1911): *Geografia general de Catalunya. Província de Barcelona*. Barcelona.
- CARRERAS, C. (2001): "Sistemas de información geográfica: nuevas técnicas para la arqueología", *Jornades d'Arqueologia i Tcnologies de la Informació i de la Comunicació: Recerca, Docència i Difusió (Barcelona, 13 i 14 d'abril de 2000)*. Arqueo Mediterrània, 7/2001. Universitat de Barcelona-Universitat Oberta de Catalunya. Barcelona, pp. 111-120.
- CARRERAS, N.; GURRI, E.; PALET, J.M. (1990a): *Informe de les prospeccions arqueològiques a Montigalà-Batlòria (Badalona, El Barcelonès)*. Memòria inèdita.
- CARRERAS, N.; GURRI, E.; PALET, J.M. (1990b): *Memòria-estudi del Patrimoni arqueològic afectat pel Segon Cinturó (Tram Trinitat-Montgat)*. Inèdit. Badalona.
- CARRERAS, N.; GURRI, E.; PALET, J.M. (1992): "Prospeccions arqueològiques a l'àrea afectada pel Segon Cinturó als municipis de Santa Coloma i Badalona," *Puig Castellar*, 3-4, p. 28-35.
- CARRERAS, N.; RIGO, A. (1993): *Memòria de la intervenció arqueològica a la Capella de Sant Martí-Club de Tennis Turó del Mar (Montgat, Maresme)*. Memòria d'excavació inèdita.
- CARRERAS, N.; RIGO, A. (1994): "Can Blanc (Argentona, Maresme). Una vil·la romana de mitjans del s.I d.C a inicis del segle III d.C," *Laietania*, 9, p. 183-213.
- CASANOVAS, V. (1978): *Vilassar de Mar documental històric*. Vilassar de Mar.
- CASASOLA, P.; COLL, R. (1995): "El jaciment de "La Bòbila" (Premià de Dalt (I))" *L'Opinió*, 64, p. 9-10.
- CASASOLA, P.; COLL, R. (1995b): "El jaciment de "La Bòbila" (Premià de Dalt (II))" *L'Opinió*, 65, p. 7.
- CASSADES, X. (1901): "Descubrimientos arqueológicos en Ocata (Masnou)-Barcelona," *Revista de la Asociación Artístico-Arqueológica Barcelonesa*, 3 p. 34-38.

CASTILLO, M.J. (1988): "El castell de Burriac en els darrers cinc-cents anys. Segles XVI-XX," *Fulls del Museu Arxiu de Santa Maria*, 31.

CASTRO CUREL, Z. (1986): "Avances de estudios cuantitativos y localización de pondera en asentamientos peninsulares," *Arqueología Espacial*, 9, p. 176.

CATALÀ, P.; BRASÓ, M.; FLUVIÀ, A de. (1967): *Els castells catalans, "El Maresme"*. Barcelona.

CAZORLA, F.; BAGÀ, J. (1989): "Informe preliminar d'una vil·la romana a Can Tolrà (Cabrils I)," *Full informatiu de l'AECC*, 16.

CAZORLA, F.; BAGÀ, J. (1990): "Informe preliminar d'una vil·la romana a Can Tolrà (Cabrils) (i II)," *Full informatiu de l'AECC*.

CAZORLA, F.; COLL, R.; JÁRREGA, R. (1997): "Els darrers jaciments arqueològics descoberts a Premià. Una aportació a l'inventari arqueològic de Premià de Dalt i Premià de Mar (El Maresme)," *XIII Sessió d'Estudis Mataronins*, p. 127-202.

CEAN-BERMÚDEZ, J.A. (1832): *Sumario de la Antigüedades romanas que hay en España, en especial las pertenecientes a las Bellas Artes*. Madrid.

CELA, X.; JIMÉNEZ, M. (1997): *Memòria de la intervenció arqueològica d'urgència al jaciment de Can Noé (Municipi de Mataró, el Maresme)*. Memòria d'excavació inèdita.

CELA, X.; PUJOL, J.; ZAMORA, D. (1996): *Memòria de les actuacions arqueològiques a l'Hort dels Vidals (Mataró, Maresme)*. Memòria d'excavació inèdita.

CERDÀ, J.A. (1988): *Informe de l'excavació d'urgència feta al Pla d'en Boet*. Memòria d'excavació inèdita.

CERDÀ, J.A.; GARCIA, J. (1991): "Darreres actuacions arqueològiques al castell de Burriac (Cabrera de Mar. El Maresme)," *VII Sessió d'Estudis Mataronins*, p. 61-66.

CERDÀ, J.A.; JIMÉNEZ, M. (1998): "Noves dades sobre l'església de Sant Miquel de Mata arran d'un tempteig arqueològic," *Laietania*, 11, p. 145-160.

CERDÀ, J.A.; PÉREZ, S. (1991): "Darreres excavacions d'urgència davant el Clos Arqueològic de Torre Llauder (Mataró, Maresme)," *Laietania*, 6, p. 127-147.

CHAPA, T.; MAYORAL, V. (1998): "Explotación económica y fronteras políticas: diferencias entre el modelo ibérico y el romano en el límite entre la alta andalucía y el sureste", *Archivo Español de Arqueología*, 71 (177-178), p. 63-77.

CIL II = HÜBNER, E. (1869): *Corpus Inscriptionum Latinarum. Inscriptionum Hispaniae Latinarum. II*. Berlín.

CIL II-Supplementum=HÜBNER, E. (1892): *Corpus Inscriptionum Latinarum. Inscriptionum Hispaniae Latinarum. II-Supplementum.* Berlín.

CIL X-2 = MOMMSEN, T. (1883): *Corpus Inscriptionum Latinarum. Inscriptiones Bruttiorum, Lucaniae, Campaniae, Siciliae, Sardiniae Latinae. X-2.* Berlín.

CIL XII = HIRSCHFELD, O. (1888): *Corpus Inscriptionum Latinarum. Inscriptiones Galliae Narbonensis Latinae. XII.* Berlín.

CIL XV-1 = DRESSEL, H. (1891): *Corpus Inscriptionum Latinarum. Instrumentum Domesticum. XV-1.* Berlín.

CLARIANA, J.F. (1973): "Noves troballes de restes romanes en el Camí del Mig (Mataró)," *Memòria*, 5, p. 53-56.

CLARIANA, J.F. (1974): "Una nova vil·la rural il·lusionesa a Argentona," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, 6.

CLARIANA, J.F. (1976): "Troballes romanes a Vallvaric-Veinat de Mata (Mataró)." *Memòria*, 8, p. 25-31.

CLARIANA, J.F. (1978): "Troballa de materials arqueològics romans al veïnat de Cerdanyola (Mataró)," *Quaderns de Prehistòria i Arqueologia de Mataró*, 4, p. 99.

CLARIANA, J.F. (1981): *Treballs al Clos Arqueològic de Torre Llauder (Mataró).* Memòria d'excavació inèdita.

CLARIANA, J.F. (1981b): "Sondatge estratigràfic a la vil·la romana de Can Majoral," *Laietania*, 1, p. 83-181.

CLARIANA, J.F. (1989): "Anotaciones al estudio de las necrópolis altomedievales de la comarca del Maresme," *III Congreso de Arqueología Medieval Española (Oviedo, 1989)*. Vol.2: *Comunicaciones*, p.493-499.

CLARIANA, J.F. (1989b): "Les vies de comunicació al Maresme a l'antiguitat: estat de la qüestió," *V Sessió d'Estudis Mataronins*, p.7-32.

CLARIANA, J.F. (1990): "Nota sobre la Terra Sigillata tardo-itàlica de Torre Llauder (Mataró)," *La romanització del Pirineu: homenatge al Dr. Miquel Tarradell i Mateu*. 8è. *Col·loqui Internacional d'Arqueologia de Puigcerdà*, p. 203-207.

CLARIANA, J.F. (1997): "El forn d'àmfores del Càmping Costa de Levante," *XXIII Sessió d'Estudis Mataronins*, p. 166-168.

CLARIANA, J.F. (1998): "El vidre romà de Can Modolell (Cabrera de Mar)," *XIV Sessió d'Estudis Mataronins*, p. 67-76.

CLARIANA, J.F. (1998b): "La Sigillata itàlico-aretina decorada provinent de la vil·la romana de Torre Llauder (Mataró, Maresme)," *Laietania*, 11, p. 97-107.

CLARIANA, J.F.; JÁRREGA, R. (1990): "Aportación al conocimiento de unas estructuras arquitectónicas tardorromanas del yacimiento arqueológico de Can Modolell (Cabrera de Mar, Barcelona)," *Archivo Español de Arqueología*, 63, p. 331-344.

CLARIANA, J.F.; JÁRREGA, R. (1994): "Estudi de la fase baix-imperial de la vil·la romana de Torre Llauder (Mataró, Maresme)," *Laietania*, 9, p. 253-289.

CLARIANA, J.F.; JÁRREGA, R. (1996): "La fase paleocristiana del jaciment de Can Modolell de Cabrera de Mar," *XII Sessió d'Estudis Mataronins*, p. 145-166.

CODEX, SCCL. (1992): *Memòria dels treballs de delimitació de les àrees d'interés arqueològic afectades per la construcció de la variant de Mataró*. Memòria d'excavació inèdita.

CODEX, SCCL. (1994): *Memòria de l'excavació arqueològica realitzada a can Notxa (Argentona, El Maresme)*. 2 vols. Gener-febrer de 1994. Memòria d'excavació inèdita.

COLL, R (Coord.). (1999): *La Cisa. Mil anys d'història*. Argentona.

COLL, R. (1970): "Una villa romana con los hornos de Lucio Volteil," *Maresme*, 14, p. 7.

COLL, R. (1984): *Memòria de la campanya d'urgència en el jaciment del Palmar Hotel (Premià de Mar, El Maresme)*. Gener-febrer de 1984. Memòria d'excavació inèdita.

COLL, R. (1987): "Excavació a la vil·la romana de "Les Pèrgoles" (Premià de Dalt)," *Full Informatiu*, 4.

COLL, R. (1988): *El poblat ibèric de la Cadira del Bisbe (Premià de Dalt, El Maresme): història de la investigació i estat de la qüestió*. Premià de Mar.

COLL, R. (1990): "Un nou atemptat contra el patrimoni arqueològic," *Full Informatiu*, 17, p. 2.

COLL, R. (1990b): "Noticiari arqueològic: descoberta de restes a Can Roig (Premià de Dalt)," *Full Informatiu*, 17, p. 3-4.

COLL, R. (1990c): "Estudi preliminar d'un nou jaciment a Can Alsina (Vilassar de Dalt, Maresme)," *Full Informatiu*, 22, p. 2-6.

COLL, R. (1991b): "La riera de Premià: una via de comunicació històrica," *L'Opinió*, 48, p. 12.

COLL, R. (1992): "Les darreres intervencions arqueològiques a Premià de Dalt (II). La vil·la romana de "Las Pèrgolas"," *L'Opinió*, 53, p. 6-7.

- COLL, R. (1993): "Un jaciment prehistòric a Cabrera de Mar," *Apèndix C, dins J.M. Modolell: Cabrera de Mar. Castell de Sant Vicenç o de Burriac*, p. 290-303.
- COLL, R. (1995c): *Informe sobre la prospecció duta a terme en els terrenys propers a l'ermita de Ntra.Sra. de la Cisa (Premià de Dalt, El Maresme)*. Memòria d'excavació inèdita.
- COLL, R. (1996): "Alguns materials arqueològics procedents de Premià de Dalt dipositats al Museu Municipal de Vilassar de Dalt," *L'Opinió*, 69, p. 9-10.
- COLL, R. (1997): "Sobre l'actual problemàtica patrimonial del poblat ibèric de la Cadira del Bisbe de Premià de Dalt (El Maresme, Barcelona)," *XIII Sessió d'Estudis Mataronins*, p. 169-176.
- COLL, R. (1997b): *Memòria dels treballs de seguiment arqueològic duts a terme durant l'execució del projecte de vialitat al carrer Gran Via (Premià de Mar, el Maresme)*. Memòria d'excavació inèdita.
- COLL, R. (1997c): *Memòria del seguiment arqueològic dut a terme en les obres d'ampliació dels torrents Amell i Fontsana (Premià de Mar, setembre-novembre de 1997)*. Memòria d'excavació inèdita.
- COLL, R. (1997d): *Memòria del seguiment arqueològic dut a terme durant l'execució del projecte de canalitzacions d'aigües pluvials i negres del carrer Elisenda de Montcada (Premià de Mar, El Maresme). Febrer de 1997*. Memòria d'excavació inèdita.
- COLL, R. (1998): "La figureta ibèrica de Can Jaumar (Cabrils, El Maresme)," *Ituro*, 1, p. 17-23.
- COLL, R. (1999): "Els materials arqueològics del poblat ibèric de la Cadira del Bisbe dipositats al Museu Municipal de Vilassar de Dalt," *Ipsa Arca*, 1, p. 22-39.
- COLL, R. (1999b): "Les restes arqueològiques de la Cisa," *La Cisa. Mil anys d'història*, p. 29-33.
- COLL, R. (1999c): *Memòria dels treballs de seguiment arqueològic duts a terme durant l'execució del projecte de construcció del centre Polivalent de Recursos i Iniciatives del c/Esperança (Premià de Mar, set-nov.1998)*. Memòria d'excavació inèdita.
- COLL, R. (1999d): *Memòria dels treballs de seguiment arqueològic duts a terme durant l'execució del projecte de construcció de l'Edifici Mar (Premià de Mar, 23 a 28 d'abril de 1998)*. Memòria d'excavació inèdita.
- COLL, R. (2000): "Nova actualització de l'inventari arqueològic de Premià de Mar i Premià de Dalt (El Maresme, Barcelona) (Segona part)," *XVII Sessió d'Estudis Mataronins*, p.239-260.

COLL, R. (2000b): “Nova actualització de l'inventari arqueològic de Premià de Mar i Premià de Dalt (El Maresme, Barcelona) (Primera part),” *XVI Sessió d'Estudis Mataronins*, p. 15-46.

COLL, R. (2000c): *Memòria dels treballs de seguiment arqueològic duts a terme durant l'execució de la segona fase del projecte de construcció del conjunt "Illa de Premià", situat en els antics Frigorífics del Maresme*. Memòria d'excavació inèdita.

COLL, R. (2001): “Resultats del seguiment arqueològic efectuat en els terrenys de Can Salomó (Premià de Mar, el Maresme),” *XVII Sessió d'Estudis Mataronins*.

COLL, R. (2001b): *Memòria dels treballs de seguiment arqueològic duts a terme durant la urbanització dels terrenys de Can Salomó (Premià de Mar, maig-juny de 2001)*. Memòria d'excavació inèdita.

COLL, R. (2001c): “L'edifici termal romà de Can Farrerons. Primers resultats,” *Premià 2001*, 20, p. 24-27.

COLL, R. (2001d): “Noticiari arqueològic. Troballa de restes romanes a Horta Farrerons (Premià de Mar),” *Premià 2001*, 15, p. 18.

COLL, R. i altres. (1987): *La vil·la romana de Les Pèrgoles (Premià de Dalt, el Maresme). Memòria de l'excavació (10-31 de març 1987)*. Memòria d'excavació inèdita.

COLL, R. i altres. (1988): *Memòria de les excavacions d'urgència de Can Vilà (Premià de Dalt, el Maresme). Juny-agost de 1988*. Memòria d'excavació inèdita.

COLL, R. i altres. (1997): *Història i salvaguarda d'un jaciment ibèric: la Cadira del Bisbe. Catàleg de l'exposició*. Premià de Mar.

COLL, R. i altres. (1998): *Memòria de l'actuació arqueològica duta a terme en el poblat ibèric de la Cadira del Bisbe (Premià de Dalt, el Maresme). Novembre-desembre de 1996*. Memòria d'excavació inèdita.

COLL, R. i altres. (1998b): “L'assentament ibero-romà de la Mercè (Premià de Mar, el Maresme),” *Laietania*, 11, p. 71-94.

COLL, R. i altres. (2001): *El poblament ibèric al Maresme. L'oppidum de la Cadira del Bisbe (Premià de Dalt, el Maresme). Desenvolupament urbanístic i seqüència cronològica. Memòria de les actuacions dels anys 1998-2000*. Memòria d'excavació inèdita.

COLL, R.; CARMONA, M.C. (1998): *Informe sobre la troballa casual duta a terme en la rotonda en construcció de la carretera Premià de Mar-Vilassar de Dalt (Premià de Dalt-Vilassar de Dalt). Març 1998*. Memòria d'excavació inèdita.

COLL, R.; CARMONA, M.C.. (Inèdit): “Les restes romanes de Can Boquet (Vilassar de Dalt, el Maresme),” *Ipsa Arca*, 6.

COLL, R.; CARPIO, I. (1990): "Resultats de l'excavació d'urgència en el solar de la Gran Via 225 (Premià de Mar)," *Full Informatiu*, 17 p. 4-6.

COLL, R.; CAZORLA, F. (1987): "El jaciment del Palmar Hotel. Campanya de salvament de l'any 1984," *El Museu*, 1, p. 7-9.

COLL, R.; CAZORLA, F. (1992): "Vilassar de Mar arqueològic," *Singladures*, 0, p. 13.

COLL, R.; CAZORLA, F. (1993): "Can Coll, Alella," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, Anuari intervencions Arqueològiques a Catalunya,1, p. 167.

COLL, R.; CAZORLA, F. (1996): *Memòria dels treballs d'excavació efectuats en el jaciment de Ronda Mistral o Jardí Park (Premià de Dalt, el Maresme). 19-31 de desembre de 1988*. Memòria d'excavació inèdita.

COLL, R.; CAZORLA, F.; BAYÉS, F. (1993): "Una cova-santuari ibèrica en el Maresme: la cova de les Encantades de Montcabrer (Cabrera de Mar). Consideracions preliminars," *IX Sessió d'Estudis Mataronins*, p. 29-38.

COLL, R.; CAZORLA, F.; BAYÉS, F. (1993b): *Memòria de les excavacions arqueològiques a Can Vilà (Premià de Dalt, el Maresme). Maig 1993*. Memòria d'excavació inèdita.

COLL, R.; CAZORLA, F.; BAYÉS, F. (1994): "El santuari ibèric de la Cova de les Encantades del Montcabrer (Cabrera de Mar, el Maresme). Estudi preliminar," *Laietania*, 9, p. 33-86.

COLL, R.; CAZORLA, F.; MONTLLÓ, J. (1993): "Can Vilà, Premià de Dalt," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, 1, p. 163.

COLL, R.; JÁRREGA, R. (1986): "Troballes submarines a Vilassar de Mar. Estudi del material amfòric," *Les Nostres Arrels*, 10.

COLL, R.; JÁRREGA, R. (1993): "Ánforas itálicas de época tardorromana en Hispania. Los hallazgos del Palmar Hotel (Premià de Mar, Barcelona)," *Archivo Español de Arqueología*, 66, p. 310-323.

COLL, R.; JÁRREGA, R.; PREVOSTI, M. (2000): *Memòria de l'actuació arqueològica de les campanyes del 1997 i 1999 del projecte científic "Prospecció arqueològica sistemàtica en el Montcabrer. (Cabrils, Cabrer i Vilassar de Mar (El Maresme).1999*. Memòria d'excavació inèdita.

COLL, R.; MONTLLÓ, J. (1994): "La sitja de la Torre Rosendo-Riera (Premià de Dalt, el Maresme)," *X Sessió d'Estudis Mataronins*, p. 95-108.

COLL, R.; MONTLLÓ, J. (1995): "Restes iberorromanes a la zona del Vapor Vell (Premià de Mar)," *XI Sessió d'Estudis Mataronins*, p. 145-157.

COLL, R.; MONTLLÓ, J.; CAZORLA, F. (1993): "Jarkí Park. Premià de Dalt," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, 1, p. 162.

COLL, R.; MONTLLÓ, J.; CAZORLA, F. (2001): *Memòria sobre les intervencions arqueològiques dutes a terme en el Jaciment de Can Verboom (Premià de Dalt, el Maresme). Octubre-novembre de 1999*. Memòria d'excavació inèdita.

COLL, R.; PERA, J. (1987): *Informe de l'excavació d'urgència del jaciment de Can Coll (Alella, El Maresme). Gener-març 1987*. Memòria d'excavació inèdita.

CSÁKI, G.; JEREM, E.; REDÖ, F. (1995): "Data recording and GIS applications in landscape and intra-site analysis: case studies in progress at the Archaeological Institute of the Hungarian Academy of Sciences", dins LOCK, G.; STANCIC, Z. eds. *Archaeology and geographical information systems*. London: Taylor & Francis, pp. 85-99.

CUADRADA, C. (1988): *El Maresme Medieval: Hàbitat, Economia i Societat, segles X-XIV*. Mataró.

CUYÀS, J.M. (1931): "Masies badalonines: Can Sentromà," *Agrupació Excursionista de Badalona*, 4, p. 6-7.

CUYÀS, J.M. (1949): "El palau, important construcció del terme de Teià," *Museu*, maig, p. 67-69.

CUYÀS, J.M. (1956): "Badalona," *VIII Reunión de la Comisaría Provincial de Excavaciones Arqueológicas de Barcelona. Informes y Memorias*, 32, p. 49-57.

CUYÀS, J.M. (1957): "Descubrimiento de pinturas murales en Badalona y de un poblado ibérico en Santa María de Martorellas," *Diario de Barcelona*, 10-01-1971, p. 24.

CUYÀS, J.M. (1958a): "Aparecen en Can Paxau los restos de un templo y de una necrópolis romana," *Revista de Badalona*, 19-04-1958, p. 16.

CUYÀS, J.M. (1958b): "Arqueología badalonesa. Veinte años de actuación como Comisario y Delegado Local de Excavaciones Arqueológicas. Magnífico balance de hallazgos," *La Voz de Badalona*, 24-12-1958.

CUYÀS, J.M. (1959): "Arqueología badalonesa: continúan los interesantes hallazgos en Can Paxau," *Boletín del Centro Excursionista de Badalona*, gener-febrer, p. 5-7.

CUYÀS, J.M. (1962): "Orígenes de la romana Baetulo," *VII Congreso Nacional de Arqueología. Barcelona, 1961*, p. 358-360.

- CUYÀS, J.M. (1966): *La romana Baetulo capital de la Layetania*. Barcelona.
- CUYÀS, J.M. (1968): “Els romans a Can Butinyà,” *Puig Castellar*, 8, p. 201-203.
- CUYÀS, J.M. (1974): “A Cal Andal,” *Butlletí del Museu Municipal de Badalona, Amistat*, 51, p. 8.
- CUYÀS, J.M. (1975): *Història de Badalona*. Vol. 1. Badalona.
- CUYÀS, J.M. (1976): *Història de Badalona*. Vol. 2: *I Prehistòria. II Els Celtes. III Els Ibers*. Badalona.
- CUYÀS, J.M. (1977): *Història de Badalona*. Vol. III: *Badalona romana i visigòtica*. Badalona.
- CUYÀS, J.M. (1977): *Història de Badalona*. Vol. 3: *Badalona romana i visigòtica*. Badalona.
- CUYÀS, J.M. (1978): *Història de Badalona*. Vol. 4: *segles VIII-XIV/XV*. Badalona.
- DE LA PINTA, J.L. (1985): “Un ponderal romà de bronze a La Miranda (Badalona),” *Informació Arqueològica*, 44, p. 44-45.
- DE LA PINTA, J.L. (1989): “Continuïtat de poblament a Sant Jeroni de la Murtra,” *Puig Castellar*, 1, p. 74-79.
- DE LA PINTA, J.L.; IBÁÑEZ, G. (1990): “Nuevos hallazgos arqueológicos en el Turó de Montgat,” *Butlletí del Centre d'Estudis de la Natura del Barcelonès Nord*, 6, p. 292-300.
- DE LA PINTA, J.L.; RÍO MIRANDA, J. (1981): *El poblado layetano de Puig Castellar*. Santa Coloma de Gramanet.
- DE LA PINTA, J.L.; TOLOSA, L. (1978): “Contribución al conocimiento del poblado ibérico del Turó de Montgat (Barcelona),” *Puig Castellar*, 1, p. 17-21.
- DE LA VEGA, J. (1960-1961): “Notas de arqueología de Cataluña y Baleares,” *Ampurias*, 22-23, p. 330.
- DE LA VEGA, J. (1966): “Recinto urbano fortificado del Turó de Can Boscà (Badalona),” *Mediterranea*, 2, p. 10-22.
- DE LA VEGA, J.; SAYOL, J. (1962): “Notas de arqueología de Cataluña y Baleares: Badalona,” *Ampurias*, 24, p. 280-283.
- DE LA VEGA, J.; SAYOL, J. (1963): “Fitxa arqueològica. Forn de terrissa de can Butinyà (Badalona),” *Puig Castellar*, 10, p. 2.

DE SAGARRA I DE SISCAR, F. (1905a): "Descubriments arqueològics de Puig-Castellar, terme de Santa Coloma de Gramanet," *Boletín de la Real Acadèmia de Buenas Letras de Barcelona*, 18, any 5, p. 88-91.

DE SAGARRA I DE SISCAR, F. (1905b): "Descubriments arqueològics de Puig-Castellar, terme de Santa Coloma de Gramanet (Continuació)," *Boletín de la Real Acadèmia de Buenas Letras de Barcelona*, 19, any 5, p. 160-165.

DE SAGARRA I DE SISCAR, F. (1905c): "Descubriments arqueològics de Puig-Castellar, terme de Santa Coloma de Gramanet (Acabament)," *Boletín de la Real Acadèmia de Buenas Letras de Barcelona*, 20, any 5, p. 233-237.

DE SAGARRA, J.M. (1954): *Memòries*. Barcelona.

DEFAUS, J.M.; MARTÍN, A. (1989): *Memòria de les prospeccions realitzades en l'itinerari de la futura autovia de Mataró a Palafròls* Memòria d'excavació inèdita.

DEL CASTILLO, A. (1939): "La costa Brava en la Antigüedad, en particular la zona entre Blanes y San Feliu de Guíxols: La villa romana de Tossa. Estudio de conjunto," *Ampurias*, 1, p. 186-267.

DELMAR, J. (1969): "Ochenta metros cuadrados de mosaico romano en Premià de Mar," *El Noticiero Universal*, 13-03-1969.

DÍAZ, R.; FORN, F. (1986): "Una vil·la romana a Arenys de Munt: Can Bellsollé," *Arenys*, 1, p. 13-16.

DIGWALL, L. & al., eds. (1999): *Archaeology in the age of the internet. CAA 97. Computer applications and quantitative methods in archaeology. Proceedings of the 25th anniversary conference University of Birmingham, april 1997*. BAR International Series, 750. Archaeopress. Oxford.

DOMÈNECH, J. (1921): "Notulari arqueològic IV. L'ermita de Sant Cristòfol de Cabrils," *Butlletí del Centre Excursionista de Catalunya*, 322 p. 298-299.

DURÁN I SAMPERE, A. (1949): *La Torre Pallaresa. Historia de una mansión señorial*. Barcelona.

DURÁN PENEDO, M. (1982): "Campaña de excavaciones 1980 en el poblado íbero del Pi Candeler en la Sierra de les Maleses," *Puig Castellar*, 5, p. 186-197.

EQUIP TORRE LLAUDER. (1983): *Informe de 1983*. Memòria d'excavació inèdita.

ESTEBAN, R. (1979): "Can Majoral," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, p. 14.

ESTEBAN, R.; GARRIDO, J. (1978): "Els treballs del jaciment arqueològic de Can Majoral (Mataró)," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, p. 41-42.

ESTRADA I GARRIGA, J. (1955): *Síntesis Arqueológica de Granollers y sus alrededores*. 1a ed.1950. Publicacions del Museu de Granollers. Granollers.

ESTRADA I GARRIGA, J. (1965): "Montornés y su pasado," *Vallés*, 1218.

ESTRADA I GARRIGA, J. (1969): *Vías y poblamiento romanos en el territorio del Área Metropolitana de Barcelona*. Comisión de Urbanismo de Barcelona. Cuadernos de edición limitada y para uso interno, 27. Barcelona.

ESTRADA I GARRIGA, J. (1969): *Vías y poblamiento romanos en el territorio del Área Metropolitana de Barcelona*. Comisión de Urbanismo de Barcelona. Cuadernos de edición limitada y para uso interno, 27. Barcelona.

ESTRADA I GARRIGA, J. (inèdit): *Notas arqueológicas inéditas del Vallés Oriental*. Inèdita.

ESTRADA I GARRIGA, J.; VILLARONGA, L. (1967): "La "Lauro" monetal y el hallazgo de Cànoves (Barcelona)," *Ampurias*, 29, p. 135-194.

FABRE, G.; MAYER, M.; RODÀ, I. (1983): *Inscripcions romanes de Mataró i la seva àrea (Epigrafia romana del Maresme)*. Mataró.

FÀBREGAS, J. (1956): "Tiana," *VIII Reunión de la Comisaría Provincial de Excavaciones Arqueológicas de Barcelona. Informes y Memorias*, 32, p. 69-71.

FÀBREGAS, M. (1999): *Memòria de la prospecció arqueològica realitzada al sector 9: Les Hortes del Camí Ral (Mataró. El Maresme)*. Memòria d'excavació inèdita.

FARELL, D.; GALLEMÍ, F.; ZAMORA, D. (1994): *Memòria de l'excavació de la necròpoli de Can Ros*. Memòria d'excavació inèdita.

FERNÁNDEZ CASTRO, M.C. (1982): *Villas romanas en España*. Madrid.

FERNÁNDEZ CASTRO, M.C. (1983): "Fábricas de aceite en el campo hispano-romano," *Producción y comercio del aceite en la Antigüedad. Segundo Congreso Internacional*, p. 569-599.

FERRER, C. (1935): *Notes històriques i tradicionals de la vil.la de Teià*. Teià

FLORENSA, F. (2000): *Memòria de la prospecció arqueològica realitzada al sector: Vallveric (Mataró. El Maresme)*. Memòria d'excavació inèdita.

FLÓREZ, E. (1747): *España Sagrada*. Vol. 24. Dresde.

- FONT I CUSSÓ, J. (1932): "Troballa d'una sepultura d'època romana," *Agrupació Excursionista de Badalona*, 8, p. 8-9.
- FONT i CUSSÓ, J. (1933a): "Restes ibèriques," *Agrupació Excursionista de Badalona*, 14, p. 8-10.
- FONT I CUSSÓ, J. (1933b): "Els ibers a Badalona," *Agrupació Excursionista de Badalona*, 16, p. 5-11.
- FONT I CUSSÓ, J. (1934): "Un nou mosaic romà," *Agrupació Excursionista de Badalona*, 21, p. 12-14.
- FONT I CUSSÓ, J. (1935): "Nova troballa arqueològica," *Agrupació Excursionista de Badalona*, 23, p. 7.
- FONT I CUSSÓ, J. (1954): "El Munt de Sant Martí de Poià," *Agrupació Excursionista de Badalona*, octubre-novembre, p. 2-5.
- FONT I CUSSÓ, J. (1958): "El turó d'en Seriol," *Agrupació Excursionista de Badalona*, maig-juny.
- FONT I CUSSÓ, J. (1968a): "La Vall de Poià," *Puig Castellar*, 8, p. 172-178.
- FONT I CUSSÓ, J. (1968b): "Can Butinyà," *Puig Castellar*, 8, p. 178-181.
- FORASTER, P. (1969): "Hallazgo de una villa romana del siglo II en Premià de Mar," *La Prensa*, 22 de març p. -.
- FORTUNY, E. DE. (1953): "Badalona (Barcelona: Vilassar de Mar," *Noticiario Arqueológico Hispánico*, I, p. 216.
- FORTUNY, E. DE. (1954-1955): "De arqueología," *Agrupació Excursionista de Badalona*.
- FORTUNY, E. DE. (1957): "Notas para la historia de Tiana" *Revista de Tiana*.
- FREIXA i altres. (1991): "Noves aproximacions a l'estudi del Turó de Montgat (El Maresme)," *Laietania*, 6, p. 35-56.
- FREIXA, M. (1997): *Memòria dels sondejos arqueològics a Can Solaret (Mataró-El Maresme)*, Memòria d'excavació inèdita.
- GALCERÁN, LL.; ALMEIDA, F. (1971): *Comunicació inèdita presentada a la XIII Assemblea Intercomarcal d'Estudiosos celebrada a Mataró el 9 de maig de 1971*. Inèdita.
- GALERA, LL. (1949): "La intensitat arqueològica d'un triangle levantí: Alella, Masnou, Teià," *Museu*, agost-setembre-octubre, p. 118-121.

- GALERA, LL. (1956): "Masnou," *VIII Reunión de la Comisaría Provincial de Excavaciones Arqueológicas de Barcelona. Informes y Memorias*, 32, p. 73-75.
- GALERA, LL. (1968): "Les monedes de la masia de can Butinyà," *Puig Castellar*, 8, p. 204-206.
- GALERA, LL.; ARTÉS, S. (1975): *Notes històriques de la Parròquia de Sant Feliu d'Allella*. 1a ed.1959. Allella.
- GALLEMÍ, F.; GURRERA, M. (1993): *Memòria de la prospecció arqueològica d'urgència al Pla d'en Boet II (Mataró, Maresme)*. Memòria d'excavació inèdita.
- GALLEMÍ, F.; GURRERA, M.; REDOLAR, I. (1995): *Memòria dels sondejors de delimitació i excavació arqueològica d'urgència a "Les Piques". Mataró, El Maresme (ATICS S.L.)*. Memòria d'excavació inèdita.
- GARCÍA BELLIDO, A. (1963): "Parerga de arqueología y epigrafía hispano-romanas (II): nuevos "incunables" de la estatuaria hispano-romana, dos lucernas isíacas," *Archivo Español de Arqueología*, 36, p. 193-195.
- GARCÍA BELLIDO, A. (1966): *Esculturas hispano-romanas de época republicana*.
- GARCIA I RUBERT, D. (2000): "Noves aportacions al procés de romanització del curs baix del riu Ebre: la comarca del Montsià", *Empúries*, 52, p. 137-172.
- GARCÍA ROSELLÓ, J.; MARTÍN MENÉNDEZ, A.; CELA ESPÍN, X. (2000): "Nuevas aportaciones sobre la romanización en el territorio de *Iluro (Hispania Tarraconensis)*", *Empúries*, 52, p. 29-54.
- GARCÍA SANJUÁN, L.; WHEATLEY, D.W. (1999): "The state of the Arc: differential rates of adoption of GIS for European heritage management", *European Journal of Archaeology*, volume 2, number 2, August, pp. 201-228.
- GARCIA, J. (1990): "La romanització en el territori d'Iluro I i II", *Cingles*, 72, p. 293-295 i 73, p. 329-331.
- GARCIA, J. (1991-92): "La necròpoli ibèrica del turó dels Dos Pins. Cabrera de Mar (Maresme)," *Tribuna d'Arqueologia 1991-1992*, p. 39-51.
- GARCÍA, J. (1992): "La necrópolis layetana del "Turó dels Dos Pins" (Cabrera de Mar)," *Congreso de Arqueología Ibérica. Las necrópolis (J.Blánquez-V.Antona, Ed.)*, *Varia*, I.
- GARCIA, J. (1993): *Turó dels Dos Pins. Necrópolis ibèrica*. Sabadell.
- GARCÍA, J. (1998): "La transició del món ibèric al món romà en el Maresme", *Roma al Maresme*, p.41-66.

GARCÍA, J.; COLL, R.; FONT, J. (2001): *Otium et negotium. Els romans d'Iluro*. Mataró.

GARCIA, J.; MIRÓ, J.; PUJOL, J. (1991): "La porta meridional del poblat ibèric de Burriac (Cabrera de Mar, El Maresme)," *Simposi Internacional d'Arqueologia Ibèrica. Fortificacions. La problemàtica de l'Ibèric Ple: segles IV-III a.C. (Manresa, 6 - 9 de desembre de 1990)*, p. 199-213.

GARCIA, J.; PUJOL, J.(1995): "El poblament ibèric dispers al Maresme central: l'exemple de Can Bada (Mataró) i el procés de romanització des de l'inici de la colonització agrícola fins al naixement d'Iluro", *Laietania*, 9, p.89-129.

GARCIA, J.; ZAMORA, D. (1993): "La vall de Cabrera de Mar. Un model d'ocupació del territori a la Laietània ibèrica," *Laietania*, 8, p. 147-179.

GARÍ, R.I. (1992): "Cabrera de Mar. Enterraments medievals del jaciment de Can Modolell," *Catalunya Romànica*, p. 482.

GARRIGA, M. (1932): "Una excavació al barri de Llefia," *Agrupació Excursionista de Badalona*, 9, p. 7-10.

GASULL, P. i altres. (1986): "Resultat de les excavacions arqueològiques portades a terme a Castellruf (Martorelles, Vallès Oriental)," *Tribuna d'Arqueologia, 1984-1985*, p. 53-62.

GASULL, P. i altres. (1995): *El poblat ibèric de Castellruf (Santa Maria de Martorelles, Vallès Oriental)*. Memòries d'Intervencions Arqueològiques a Catalunya, 16. Barcelona.

GILI, E.; RIGO, A. (1992a): "El jaciment ibèric de Can Calvet (Santa Coloma de Gramanet). Un assentament de l'Ibèric Ple situat a la plana," *Puig Castellar*, 3-4, p. 37-51.

GILI, E.; RIGO, A. (1992b): "El jaciment de Can Calvet," *Els primers pobladors de Santa Coloma de Gramanet. Dels orígens al món romà*, Història de Santa Coloma de Gramanet, 1, p. 103-111.

GILI, E.; RIGO, A. (1992c): "Altres jaciments ibèrics," *Els primers pobladors de Santa Coloma de Gramanet. Dels orígens al món romà*, Història de Santa Coloma de Gramanet, 1, p. 113-116.

GINESTA, S. (1968): *El Maresme. Comarca privilegiada*. Barcelona.

GÓMEZ FERNÁNDEZ, F.J. (1999): "Estado y distribución del poblamiento en la Hispania del s.V dC", *Hispania Antiqua*, 23, p. 331-353.

GÓMEZ, J. (1976): "Premià, poble romà," *Premià, Boletín de la Asociación de Cabezas de Familia*, 8.

- GÓMEZ, J.M. i altres. (1994): “La siderúrgia al Maresme en època romana: una síntesi preliminar,” *Laietania*, 9, p. 235-250.
- GONZÁLEZ, J. (1972): “Pipa romana,” *Butlletí del Museu Municipal de Badalona, Amistat*, 31, p. 7.
- GORGES, J.G. (1979): *Les villas hispano-romaines. Inventaire et problématique archéologiques*. Publications du Centre Pierre Paris, 4. Paris.
- GOURAD, K. (1999): *Geographic Information Systems in Archaeology: a Survey*. Unpublished thesis. Hunter College of the City University of New York. Department of Anthropology.
- GRACIA, F.; MUNILLA, G. (1993): “Estructuración cronocupacional del poblamiento ibérico en las comarcas del Ebro”, *Laietania*, 8, p.209-255.
- GRAS, F. (1879a): “Excursió colectiva a Badalona lo dia 27 de abril de 1879,” *Butlletí de l' Associació d'Excursions Catalana*, 9, p. 141-143.
- GRAS, F. (1879b): “Excursió colectiva a Badalona lo dia 27 de abril de 1879 (Acabament),” *Butlletí de l' Associació d'Excursions Catalana*, 10, p. 153-156.
- GRAUPERA, J. (1993): “L'art preromànic al Maresme (s.VII-X). L'espai i les formes,” *Butlletí del Grup d'Història del Casal*, 16, p. 120-127.
- GUARDIOLA, LL. (1955): *Sant Joan de Vilassar (Història i Geografia de la comarca vilassanesa i del Maresme)*. Vilassar de Mar.
- GUARDIOLA, LL. (1956): “Vilassar de Mar,” *VII Reunión de la Comisaría de Excavaciones Arqueológicas de Barcelona*, p. 85-87.
- GUITART, J. (1969): “Un dato de historia económica: la villa romana del Turó d'en Seriol,” *Butlletí del Museu Municipal de Badalona, Amistat*, 2, p. 4-5.
- GUITART, J. (1970): “Excavación en la zona Sudeste de la villa romana de Sentromà (Tiana),” *Pyrenae*, 6, p. 111-165.
- GUITART, J. (1972): “Comunicación de don José Guitart Durán, director de las excavaciones arqueológicas de Sentromà: Última campaña de excavación en Sentromà de Tiana,” *Información Arqueológica*, 8, p. 57.
- GUITART, J. (1974): “A propósito de un Hermes-Pan bajoimperial,” *A Ranuccio Bianchi-Bandinelli. Sus amigos y discípulos españoles. Studia Archaeologica*, 32, p. 59-68.
- GUITART, J. (1976): *Baetulo, topografía, arqueología, urbanismo e historia*. Monografías Badalonesas, 1. Badalona.

GUITART, J. (1987): “La Laietània: el context històric-arqueològic com a marc interpretatiu de la producció i el comerç del vi a la regió”, *El vi a l'antiguitat. Economia, producció i comerç a la Mediterrània occidental. Actes del primer col.loqui d'arqueologia romana (Badalona, 28-30 de novembre i 1 de desembre de 1985)*. Monografies badalonines, 9. Museu de Badalona.

GUITART, J. (1991): “Els orígens de Badalona. L'època preromana,” *Carrer dels Arbres*, 2, p. 21-24.

GUITART, J. (1994): “Un programa de fundacions urbanes a la Hispania Citerior de principis del s.I aC”, *XIV Congrés Internacional d'Arqueologia Clàssica (Tarragona, 1993)*. Tarragona, p. 205-214.

GUITART, J.; PADRÓS, P. (1982): “El turó d'en Boscà,” *Les excavacions arqueològiques a Catalunya en els darrers anys*, p. 179-180.

GUITART, J.; PADRÓS, P. (1987): “El poblat ibèric del Turó d'en Boscà,” *Carrer dels Arbres*, 3, p. 29-33.

GUITART, J.; PADRÓS, P.; ZAMORA, D. (1988): *Informe-memòria de la Campanya d'excavació al poblat ibèric del Turó d'en Boscà, Badalona, El Barcelonès*. Memòria d'excavació inèdita.

GUITART, J.; RUESTES, C. (2000): “Arqueologia i GIS. El projecte *Forma Orbis Romani*: un exemple d'aplicació”, *Les noves tecnologies: Museus i Patrimoni Cultural. Jornades Tècniques de la Fira Internacional de Patrimoni Cultural Tecnoart 2000 (Barcelona, 19-20 de Maig del 2000)*. Barcelona, publicació en CD-ROM.

GUITART, J.; RUESTES, C. (en premsa): “Estudi del paisatge antic de la Cossetània Oriental. Una aplicació arqueològica del GIS ArcView”, *Simposi Internacional d'Arqueologia del Baix Penedès (El Vendrell, 8 d'Octubre- 1 de Novembre de 2001)*.

GURRERA, M. (2001a): *Memòria de l'excavació arqueològica d'urgència realitzada a l'àrea de la piscina municipal. Paret dels Moros (necròpolis romana de Vilassar de Mar)*. Memòria d'excavació inèdita.

GURRERA, M. (2001b): *Informe dels treballs arqueològics realitzats a la vessant oest de la necròpolis romana en el sector de la piscina municipal (Vilassar de Mar, el Maresme)*. Memòria d'excavació inèdita.

GURRERA, M.; GALLEMÍ, F. (1994): *Memòria de l'excavació d'urgència a Can Solaret (Mataró-Maresme)*. Memòria d'excavació inèdita.

GURRERA, M.; GALLEMÍ, F. (1994b): “El jaciment de Can Solaret (Mataró. El Maresme). Un límit de propietat rural privada en època romana,” *Laietània*, 9, p. 161-180.

GURRI ROVIRA, LL. (1979): “La Badalona d'època ibèrica. Introducció i topografia dels poblats,” *Carrer dels Arbres*, 5, p. 3-10.

GURRI, E.; RUIZ, M. (1992): *Memòria de la prospecció arqueològica d'urgència al Camí de la Serra (Mataró-Maresme)*. Memòria d'excavació inèdita.

GURT, J.M. (1977): "Un tesorillo del siglo III en Masnou (Barcelona)," *Gaceta Numismática*, 44, p. 81-90.

GURT, J.M. (1993): "Sentromà, Tiana," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, Anuari intervencions Arqueològiques a Catalunya,1, p. 171.

GURT, J.M.; FERRANDO, F. (1987): "La vil·la de Sentromà (Tiana) i el conreu de la vinya. Valoració aproximativa a la vista de les restes arqueològiques conservades," *El vi a l'Antiguitat. Economia, producció i comerç al Mediterrani occidental (Badalona, 1985)*, 1er Col.loqui Internacional d'Arqueologia Romana, p. 189-198.

HARMATTA, J. ; WURM, S.A. (1987): *Union Académique Internationale. UAI. Manuel 1987*. Bruxelles: Secrétariat administratif de l'UAI. Palais des Académies.

HIDALGO, G. (2000): "Darreres intervencions al jaciment ibèric Les Maleses: les tasques de consolidació. Novembre-desembre 1998," *Monte Catano. Revista del Museu Municipal "Les Maleses"*, 3, p. 7-20.

HUNTINGFORD, E.; DURÁN PENEDO, M. (1988): *Catàleg del Museu Municipal Les Maleses de Montcada i Reixac*. Publicacions monogràfiques del Museu Les Maleses, 2. Barcelona.

HUNTINGFORD, E.; DURÁN PENEDO, M. (1997): *Poblat ibèric de Les Maleses. Campanyes 1982-1985*. 2 vol. Memòria d'excavació inèdita.

HUNTINGFORD, E.; DURÁN PENEDO, M. (1998): "El poblat ibèric de "Les Maleses". Montcada i Reixac, Sant Fost de Campsentelles i Badalona," *Monte Catano. Revista del Museu Municipal "Les Maleses"*, 1.

IBÀÑEZ BERRUEZO, G. (1968): "Presència cèltica a Can Butinyà i als seus voltants," *Puig Castellar*, 8, p. 190-196.

IBÀÑEZ BERRUEZO, G. (1971): "Hallazgo de una moneda ibérica en Santa Coloma de Gramanet," *Puig Castellar*, 14, p. 353.

IBÀÑEZ BERRUEZO, G.; MARTÍNEZ HUALDE, A. (1967): "Nueva aportación arqueológica para la protohistoria de Santa Coloma," *Puig Castellar*, 6, p. 131-133.

IBÀÑEZ BERRUEZO, G.; MARTÍNEZ HUALDE, A. (1991): *Sitges íbero-romanes a la base oriental del poblat ibèric de Puig Castellar (Santa Coloma de Gramanet, Barcelonès)*. Els anys 1972 al 1979. Fites i Documents, 1. Santa Coloma de Gramanet.

IBÀÑEZ, G.; VICENTE, J.; DE LA VEGA, J. (1962): "Resumen de las excursiones realizadas el pasado trimestre," *Puig Castellar*, 6, p. 9-11.

ILER = VIVES, J. (1971): *Inscripciones latinas de la España romana*. 2 vol. Barcelona.

INSTITUT D'ARQUEOLOGIA I PREHISTÒRIA. (1979): *Memòria 1979*. Barcelona.

IPAC. (Base iniciada el 1982): *Inventari del patrimoni arqueològic de Catalunya. Servei d'Arqueologia de la Generalitat de Catalunya. Departament de Cultura*. Barcelona.

IRC I= FABRE, G.; MAYER, M.; RODÀ, I. (1984): *Inscriptions Romaines de Catalogne. Vol. 1: Barcelone (sauf Barcino)*. Paris.

JÀRREGA, R. (1987): "Un possible taller i una nova estampilla amforal de la villa romana de Cal Ros de les Cabres (Ocata-El Masnou, Maresme)," *El vi a l'Antiguitat. Economia, producció i comerç al Mediterrani occidental (Badalona, 1985), 1er Col.loqui Internacional d'Arqueologia Romana*, p. 245-249.

JÀRREGA, R.; CLARIANA, J.F. (1996): "El jaciment arqueològic de Can Modolell (Cabrera de Mar, Maresme) durant l'Antiguitat tardana. Estudi de les ceràmiques d'importació," *Cypsela*, 11, p. 125-152.

JIMÉNEZ, M. (1998): *Memòria de les actuacions arqueològiques a: Institut Damià Campeny (Mataró, Maresme)*. Memòria d'excavació inèdita.

JOHNSON, I.; MacLAREN, N. eds (1997): *Archaeological Applications of GIS: proceedings of colloquium II, UISPP XIIIth congress*. Sydney University archaeological methods series; 5. University of Sydney.

JUAN, J.; FREIXA, A.; MARTÍNEZ, G. (1987): *Montgat, poble de futur*. Montgat.

JUHÉ, E. i altres. (1992): "Cabrera de Mar. El Castell de Burriac," *Catalunya Romànica*, p. 479-482.

JUNCOSA, R. (1980): "Estudi de dues peces de vidre romà procedents de Can Majoral (Mataró)," *Quaderns de Prehistòria i Arqueologia de Mataró*, gener-juny, p. 346.

JUNYENT, E.; BALDELLOU, V. (1972): "Estudio de una casa ibérica en el poblado de Mas Boscà," *Príncipe de Viana*, 126-127, p. 5-67.

KEAY, S. (1990): "Processes in the Development of the Coastal Communities of Hispania Citerior in the Republican Period", dins BLAGG, Th.; MILLET, M. ed. *The Early Roman Empire in teh West*. Oxford.

KOPPEL, E.M.; RODÀ, I. (1996): "Escultura decorativa de la zona nororiental del Conventus Tarraconensis," *II Reunió sobre escultura romana a Hispania (Tarragona, 1995)*, p.135-181.

LEPP, A. (1986a): *Informe sobre l'excavació d'urgència efectuada al paratge de "La Fornaca" (Vilassar de Dalt)*. Memòria d'excavació inèdita.

- LEPP, A. (1986b): *Informe sobre les prospeccions a Can Torradeta (Vilassar de Dalt)*. Memòria d'excavació inèdita.
- LEUSEN, M. v. (1999): "The Viroconium Cornoviorum Atlas: high resolution, high precision non-invasive mapping of a Roman civitas capital in Britain", *European Journal of Archaeology*, volume 2, number 3, December, pp. 393-405.
- LEVEAU, Ph.; SILLIÈRES, P.; VALLAT, J-P. (1993): *Campagnes de la Méditerranée romaine: Occident*. Hachette. Paris.
- LLAGOSTERA, M.T. (1971): "Vaso polípedo en Castell Ruf," *Boletín del Museu Municipal de Badalona, Amistad*, 30, p. 4-5.
- LLANAS, J.; MONTALBÁN, C.; GÓMEZ, J. (1977): "Restes romanes al Palmar Hotel de Premià de Mar," *Quaderns de Prehistòria i Arqueologia del Maresme*, 1, p. 19-20.
- LLEONART, R. (1980): "Protecció del poblat del Turó d'en Boscà (Badalona)," *Quaderns de Prehistòria i Arqueologia del Maresme*, 10, p. 347.
- LLEONART, R.; CLARIANA, J.F. (1977): "Un lacus romà a la finca de Can Xacó, a Santa Elena d'Agell (Cabrera de Mar)," *Quaderns de Prehistòria i Arqueologia de Mataró*, 3, p. 65-67.
- LOCK, G.; STANCIC, Z. eds. (1995): *Archaeology and geographical information systems*. Taylor & Francis. London.
- LÓPEZ, A. (1980): "De nuevo sobre la cerámica vidriada romana de Torre Llauder," *Quaderns de Prehistòria i Arqueologia de Mataró*, 11-12, p. 408-421.
- LÓPEZ, A. (1981): "Notas por una clasificación de los tipos más frecuentes de cerámica vidriada en Cataluña," *Ampurias*, 43, p. 201-216.
- M., F. (1978): "La vil.la Santromà," *El Maresme (Arxiu A.E.E.C.)*, 42, p. 19.
- MALUQUER DE MOTES, J. (1963): "Sobre el uso de morillos durante la Edad del Hierro en la cuenca del Ebro," *Príncipe de Viana*, 90-91, p. 29-39.
- MALUQUER DE MOTES, J. (1965): "Vasija excepcional del poblado de Mas Boscà," *Pyrenae*, 1, p. 129-138.
- MALUQUER DE MOTES, J. (1987): "Prehistòria i Edat Antiga (fins el segle III)," *Història de Catalunya (Pierre Vilar, Ed.)*, Vol. I. Barcelona.
- MALUQUER DE MOTES, J. i altres. (1986): *Arquitectura i urbanisme ibèrics a Catalunya*. Barcelona.

MALUQUER DE MOTES, J. i altres. (1986): *Arquitectura i urbanisme ibèrics a Catalunya*. Institut d'Arqueologia i Prehistòria. Universitat de Barcelona. Barcelona.

MANACORDA, D. (1980): "L'ager cosanus tra tarda Republica e Impero: forme di produzione e assetto della proprietà", *Memoirs of the America Academy in Rome* XXXVI, p. 173 i s.

MANDRY, S.L.H.; CRUMLEY, C.L. (1990): "An application of remote sensing and GIS in regional archaeological settlement pattern analysis: the Arroux River valley, Burgundy, France", dins ALLEN, K.; GREEN, S.; ZUBROW, E. eds. *Interpreting space: GIS and archaeology*. Taylor & Francis. London, p. 364-380.

MAR, R.; LÓPEZ, J.; PIÑOL, LL. (Ed.). (1993): *Utilització de l'aigua a les ciutats romanes*. Documents d'Arqueologia Clàssica, 0. Tarragona.

MARCA, Pere de. (1688): *Marca hispanica sive Limes hispanicus*. Paris.

MARCHI, M.L.; SABBATINI, G. (1996): *Venusia. Forma Italiae*, 37. Leo S. Olschki Editore. Roma.

MARINER, S. (1975): "Nuevos testimonios de culto Mitraico en el litoral de la Tarraconense," *Segundo Congreso Internacional de Estudios sobre las Culturas del Mediterráneo Occidental, Barcelona*, p. 79-84.

MARQUÈS, A. (1986): *Prospecció realitzada a l'urbanització de "Bell Resguard"- El Masnou*. Memòria d'excavació inèdita.

MARQUÈS, A. (1987): *Informe dels treballs de delimitació a la Rajoleria Robert*. Memòria d'excavació inèdita.

MARQUÈS, A. (1989): *Cal Ros 1989. El Masnou*. Memòria d'excavació inèdita.

MARTÍ, C. (1974): "Numismàtica de la vil.la romana de "Can Majoral";", *Memòria*, 6, p. 118-122.

MARTÍ, C. (1974b): "Troballes arqueològiques superficials en el veïnat de Cirera," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, 6, p. 42-44.

MARTÍ, C. (1976): "Entorn d'una llàntia de ceràmica campaniana trobada a Mataró," *Memòria d'activitats de la Secció Arqueològica del Museu Comarcal del Maresme*, 8, p. 65-66.

MARTÍ, C. (1978): "Les sitges del poblat ibèric de Burriac," *Quaderns de Prehistòria i Arqueologia de Mataró*, 5-6, p. 125-134.

MARTÍ, C. (1979): "Estudi numismàtic de la vil.la denominada Caputxins (Mataró)," *Quaderns de Prehistòria i Arqueologia de Mataró*, 8-9, p. 230-245.

MARTÍ, C. (1982-83): “La circulació monetària del poblat ibèric de Burriac i el seu hiterland a la llum de les últimes troballes de la campanya d'excavacions de 1983,” *Laietania*, 2-3, p. 152-184.

MARTÍ, C.; JUHÉ, E. (1991): “Estudi i restauració d'unes pintures murals romanes del jaciment de Can Modolell (Cabrera de Mar, el Maresme),” *Laietania*, 6, p. 119-126.

MARTÍN ALBERÓ, R. (1924): “Deixalles romanes,” *Prisma*, octubre.

MARTÍN ALBERÓ, R. (1927): “Relíquies,” *El Eco de Badalona*, 12-11-1927.

MARTÍN ALBERÓ, R. (1930): “Notes d'arqueologia badalonina,” *El Eco de Badalona*, 13-08-1930.

MARTÍN ALBERÓ, R. (1932a): “D'arqueologia local,” *Agrupació Excursionista de Badalona*, 8, p. 9-10.

MARTÍN ALBERÓ, R. (1932b): “Apunts d'arqueologia local II,” *Agrupació Excursionista de Badalona*, 11, p. 9-10.

MARTÍN CÓLLIGA, A. (1983): *Excavacions en el Turó d'En Rumpons (Vilassar de Dalt, Maresme). Informe preliminar. Memòria d'excavació inèdita.*

MARTÍN TOBÍAS, R. (1960): *El poblamiento layetano en el Maresma. Tesis de llicenciatura inèdita.*

MARTÍN, R. (1962): “El poblamiento ibérico del Maresma. Síntesis de un estudio general,” *VII Congreso Nacional de Arqueología. Barcelona, 1961*, p. 240-250.

MARTÍN, R. (1963): “Poblamiento y demografía ibérica,” *II Symposium de Prehistoria Peninsular. Barcelona, 1963*, p. 77-87.

MARTÍNEZ HUALDE, A. (1957): “El poblado ibérico de Puig Castellar,” *Información*, 22-09-1957, p. 3-7.

MARTÍNEZ HUALDE, A. (1960-1961): “Notas de arqueología de Cataluña y Baleares: Santa Coloma de Gramanet,” *Ampurias*, 27-28, p. 345.

MARTÍNEZ HUALDE, A. (1961): “Diosa cartaginesa en el poblado de Puig Castellar,” *Puig Castellar*, 1, p. 5-6.

MARTÍNEZ HUALDE, A. (1962b): “Un original estampillado romano,” *Puig Castellar*, 6, p. 8.

MARTÍNEZ HUALDE, A. (1963): “Referencias sobre la época ibero-romana en Santa Coloma,” *Puig Castellar*, 11, p. 7-10.

MARTÍNEZ HUALDE, A. (1968b): “La relació del món ibèric amb Can Butinyà,” *Puig Castellar*, 8, p. 197-200.

- MARTÍNEZ HUALDE, A. (1970a): "Excavación de un nuevo habitáculo en el poblado de Puig Castellar," *Puig Castellar*, 11, p. 263-268.
- MARTÍNEZ HUALDE, A. (1976): "El poblado ibérico de Puig Castellar," *Algo*, 15-05-1976, p. 20-23.
- MARTÍNEZ HUALDE, A. (1982): "Restos de un brasero en el poblado Puig Castellar," *Puig Castellar*, 5, p. 177-178.
- MARTÍNEZ HUALDE, A. (1989): "Carta arqueològica de Santa Coloma de Gramanet," *Puig Castellar*, 1, p. 57-73.
- MARTÍNEZ HUALDE, A.; VICENTE CASTELLS, J. (1966): *El poblado ibèric de Puig Castellar. Excavacions dels anys 1954-1958*. Memòria de la Secció Històrico-Arqueològica, 24. Barcelona.
- MARTÍNEZ, S. (1949): "Notes sobre descobriments romans a Llavaneres," *Museu*, p. 5-6.
- MASDÉU, J.F. (1783-1805): *Historia crítica de España y de la cultura española*. Madrid.
- MASRIERA, A. (1877): "Una excursió a Sant Andreu i Sant Vicenç de Llavaneres," *Memorias de l'Associació Catalanista d'Excursions Científicas*, 1.
- MASSAGRANDE, F. (1995a): *A spatial study of aspects of the Roman settlement of Spain through the use of GIS*. Unpublished thesis. Institute of Archeology. University College. London.
- MASSAGRANDE, F. (1995b): "Using GIS with non-systematic survey data: the Mediterranean evidence", dins LOCK, G.; STANCIC, Z. eds. *Archaeology and geographical information systems*. Taylor & Francis. London, p. 55-65.
- MASSAGRANDE, F. (1999): "A GIS Study on the Spatial Development of Coastal Catalunya", dins DIGWALL, L. & al., eds. *Archaeology in the age of the internet. CAA 97. Computer applications and quantitative methods in archaeology. Proceedings of the 25th anniversary conference University of Birmingham, april 1997*. BAR International Series, 750. Archaeopress. Oxford, p. 81.
- MATA, C. (1998): «Les activitats productives en el món ibèric» *Els Íbers, prínceps d'occident. Catàleg de l'exposició (Centre Cultural de la fundació La Caixa, 30 de gener- 12 d'abril de 1998)*. Barcelona, p. 95-101.
- MATAMOROS, D. (1991): "Els ancoratges antics a Vilassar de Mar-Cabrera de Mar i Mataró (El Maresme)," *Laietania*, 6, p. 85-98.
- MATEU LLOPIS, F. (1971): "Hallazgos monetarios (XXI)," *Numisma*, 108-113, p. 177-208.

- MAYA, J.L. (1983): "Nuevos vasos polípodos pirenaicos en Cataluña," *Trabajos de Prehistoria*, 40, p. 59-84.
- MAYER, M. (1991): "La història de Barcelona antiga segons els escriptors clàssics." *Història de Barcelona. Vol. I: La ciutat antiga*. Barcelona, p. 241-270.
- MAYER, M. (1993): "Sobre tres inscripcions de l'àrea d'Iluro (Mataró)," *Empúries*, 48-50, p. 118-120.
- MAYER, M. (1994): "Pròleg," *al llibre de J.Pons: Territori i societat romana a Catalunya*.
- MAYER, M.; ÀLVAREZ, A.; RODÀ, I. (1987): "Los materiales lapídeos reaprovechados en construcciones medievales en Cataluña," *Artistes, Artisans et production artistique au Moyen Age. Colloque international*, 2, p. 529-558.
- MAYER, M.; RODÀ, I. (1992): "Epigrafia. Novetats i lectures recents," *Fonaments*, 8, p. 201.
- MAYER, M.; RODÀ, I. (1996): "Epigrafia," *Fonaments*, 9, p. 301-347.
- MEDICO POVEDA, T. (1963): "La arqueología en tierras catalanas," *Diario de Barcelona*, 1-12-1963, p. 45-47.
- MENÉNDEZ, F.J.; SOLIAS, J.M. (1996-1997): "La romanització del territori meridional de la colònia Barcino. El cas de la vall de la riera de Sant Just Desvern (Baix Llobregat)," *Annals de l'Institut d'Estudis Gironins*, 37, p. 755-782.
- MESTRE, J.M. (1978): "Un forn de ceràmica romana a Argentona," *Quaderns de Prehistòria i Arqueologia de Mataró*, 5-6, p. 171.
- MESTRE, J.M. (1979a): "Retrobant els orígens: troballes arqueològiques a l'urbanització Can Madà," *Llaç*, 32.
- MESTRE, J.M. (1979b): "Retrobant els orígens: troballes arqueològiques a l'urbanització de Can Madà (2)," *Llaç*, 33.
- MESTRE, J.M. (1979c): "Figuera Major: estudi preliminar d'aquest lloc d'habitatge (Mataró)," *Quaderns de Prehistòria i Arqueologia de Mataró*, 7, p. 220-225.
- MIRET, J.; SANMARTÍ, J.; SANTACANA, J. (1988): "La evolución y el cambio del modelo de poblamiento ibérico ante la romanización: un ejemplo," *Los asentamientos ibéricos ante la romanización*. Madrid, p. 79-88.
- MIRET, J.; SANMARTÍ, J.; SANTACANA, J. (1991): "From indigenous structures to the roman world: models for the occupation of central coastal Catalunya," a BARKER-

LLOYD (eds.), *Roman Landscape archeological survey in the Mediterranean region*. London, p. 47-53.

MIRET, M.; SOTOMAYOR, N. (1993): "El Castellet (Badalona)," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1989*, Anuari intervencions Arqueològiques a Catalunya,1, p. 124.

MIRÓ, J. (1982-83): "La producció d'àmfores al Maresme: una síntesi," *Laietania*, 2-3 p. 228-244.

MIRÓ, J. (1988): *La producción de ánforas romanas en Catalunya. Un estudio sobre el comercio del vino de la Tarraconense (I aC-I dC)*. BAR Internacionals Series, 473. Oxford.

MIRÓ, J.; PUJOL, J.; GARCIA, J. (1988): "El dipòsit del sector occidental del Poblat ibèric de Burriac (Cabrera de Mar. El Maresme)," *Laietania*, 4.

MIRÓ, M.T. (1988): *Memòria de les excavacions d'urgència realitzades al poblat ibèric de la Cadira del Bisbe (Premià de Dalt, El Maresme)*. Juliol 1988. Memòria d'excavació inèdita.

MIRÓ, M.T. (1991): "Les estructures defensives del poblat ibèric de la Cadira del Bisbe de Premià de Dalt (Maresme)," *Simposi Internacional d'Arqueologia Ibèrica. Fortificacions. La problemàtica de l'Ibèric Ple: segles IV-III a.C. (Manresa, 6 - 9 de desembre de 1990)*, p. 241-244.

MODELELL, J.M. (1993): *Cabrera de Mar. Castell de Sant Vicenç o de Burriac. Síntesi històrica*. Argentona.

MONTLLÓ, J.; CAZORLA, F.; COLL, R. (1997): *Memòria dels treballs arqueològics realitzats al jaciment del Sot del Pi (Premià de Dalt, el Maresme)*. Juliol de 1992. Memòria d'excavació inèdita.

MONTLLÓ, J.; CAZORLA, F.; COLL, R. (1998): "L'abocador romà del Sot del Pi (Premià de Dalt, el Maresme) i la problemàtica de l'àrea arqueològica de Santa Anna Can Nolla," *XIV Sessió d'Estudis Mataronins*, p. 77-100.

MONTLLÓ, J.; COLL, R. (1986): "Troballa submarina d'una àmfora a Premià de Mar," *El Museu*, 0, p. 12-13.

MORENO, A. (1969): "Hallazgo arqueológico en Premià de Mar," *Tele/exprés*, 25-03-1969.

MOSCATI, P.; TAGLIAMONTI, G. eds (1998): *Archeologia e Calcolatori*, 9. Firenze: Edizioni All'Insegna del Giglio.

NAVARRO, F. (1971): "Troballa de la part superior d'un molí romà del tipus "a palmenti" a Mataró," *Cingles*, 9, p. 10.

- NAVARRO, F. (1972): “Trobada circumstancial de materials romans al carrer de Sant Pere (Mataró),” *La Vanguardia*, 28-04-1972.
- NOÉ, J. (1985): “Estudi dels fragments de premsa romana trobats al veïnat de Can Sans de Llavaneres,” *Laietania*, 2-3, p. 224-227.
- NOLLA, J. i altres (1995): *El món rural d'època romana a Catalunya. L'exemple del Nord-Est*. C.I.A.G., 15. Girona.
- NOLLA, J.M. (1976): “Una producció característica: les àmfores DB,” *Cypsela*, 2, p. 201-230.
- NUIX, J.M. (1962): “Notas de arqueología de Cataluña y Baleares II: Martorelles,” *Ampurias*, 24, p. 296.
- NUIX, J.M. (1964-1965): “Notas de arqueología de Cataluña y Baleares: Santa Coloma de Gramanet,” *Ampurias*, 26-27, p. 275-276.
- OLESTI, O. (1992): *El territori del Maresme en època republicana (s.III a.C- I a.C): estudi d'arqueomorfologia i història*. 4 vol. Tesi de doctorat inèdita. Universitat Autònoma de Barcelona. Bellaterra.
- OLESTI, O. (1993): “La romanització del Maresme: un model d'interpretació”, *L'Avenç*, 172, p. 8-15.
- OLESTI, O. (1995): *El territori del Maresme en època republicana (s.III-I a.C): estudi d'arqueomorfologia i història*. Mataró.
- OLESTI, O. (1995-1996): “Actuaciones cadastrales y romanización en el territorio del Maresme en época republicana: la contribución del estudio arqueológico”, *Studia Histórica. Historia Antigua*, 13-14, p. 105-106.
- OLESTI, O. (1997): “El origen de las villae romanas en Cataluña”, *Archivo Español de Arqueología* 70. CSIC. p. 71-90.
- OLESTI, O. (2000): “Integració i transformació de les comunitats ibèriques del Maresme durant els s.II-I aC: un model de romanització per a la Catalunya litoral i prelitoral”, *Empúries*, 52, p. 55-86.
- OTIÑA, P.; RUIZ DE ARBULO, J. (2000): “ De Cese a Tàrraco. Evidencias y reflexiones sobre la Tarragona ibérica y el proceso de romanización”, *Empúries*, 52, p. 107-136.
- PADRÓS, J.M. (1961): *Cómo nació Tiana hace 2000 años*. Badalona.
- PADRÓS, J.M. (1969): “Sentromà, divuit segles d'història,” *Butlletí del Museu Municipal de Badalona, Amistat*, desembre.
- PADRÓS, P. (1982): “Perduració i evolució del substrat preexistent,” *L'arqueologia a Catalunya, avui*, p. 115-116.

PADRÓS, P. (1998a): *El jaciment de Can Peixau, carrer Baldomer Solà, n. 60*. Memòria d'excavació inèdita.

PADRÓS, P. (1998b): "Can Peixau. Un centre productor d'àmfores al territorium de Baetulo," *El vi a l'Antiguitat. Economia, producció i comerç al Mediterrani occidental* (Badalona, 1998). *2on Col.loqui Internacional d'Arqueologia Romana*, p. 185-192.

PADRÓS, P. (2001): *Informe de l'intervenció arqueològica al solar situat entre els carrers Font i Escolà, Miquel Servet i Saragossa (Antiga Fàbrica Lory). Ciutat romana de Baetulo. Febrer-març del 2001*. Inèdit.

PAGÈS, J. (1978): "Monedes ibèriques," *Full informatiu de l'AECC*, 4, p. 12-13.

PALET, J.M. (1991): *Estudi territorial del sector nord-est del Pla de Barcelona: evolució històrica i estructuració del territori en època romana*. Tesi de llicenciatura. Departament de Prehistòria, Història Antiga i Arqueologia de la Universitat de Barcelona. Inèdita.

PALET, J.M. (1997): *Estudi territorial del Pla de Barcelona. Estructuració i evolució del territori entre l'època íbero-romana i l'altmedieval segles II-I a.C. / X-XI d.C.* Estudis i Memòries d'Arqueologia de Barcelona, 1. Barcelona.

PALET, J.M.; PADRÓS, P. (1989): *Memòria de les prospeccions arqueològiques d'urgència a Montigalà-Batllòria* (Badalona, *El Barcelonès*). Memòria d'excavació inèdita.

PALET, J.M.; RIERA, S. (2000): "Organización territorial y dinámica del paisaje en zonas litorales del nordeste de Hispània", *Arqueologia da antiguidade na península ibérica. Actas do 3º Congresso de Arqueologia Peninsular*. Vol. VI. Porto, p. 33-45.

PALLARÈS, F. (1975): "La topografia i els orígens de la Barcelona romana," *Cuadernos de Arqueología e Historia de la Ciudad*, XVI, p. 18-20.

PALLÍ, F. (1985): *La Vía Augusta en Catalunya*. Monografies Faventia, 3. Bellaterra.

PANO, J. (1970): "Una estela solar del poblado ibérico de Mas Boscà," *Mediterranea*, 6, p. 13-20.

PASCUAL, R. (1977): *Las ánforas de la Layetania. Méthodes classiques et méthodes formelles dans l'étude des amphores*. Roma.

PELLICER, J.M. (1887): *Estudios histórico-arqueológicos sobre Iluro, antigua ciudad de la España tarraconense, región Layetana*. Barcelona.

- PELLICER, J.M. (1900): “Trovalles arqueològiques,” *La Il·lustració Llevantina*, 4, p. 47-48.
- PELLICER, J.M. (1902): *Mataró. Synthesis historial d'aquesta ciutat en relació ab sa major gloria las santas patronas y patricias Juliana y Symphroniana Verges y Martres*. Mataró.
- PÉREZ OLMEDO, E. (1996): *Revestimientos de Opus Sectile en la Península Ibérica*. Studia Archaeologica, 84. Valladolid.
- PÉREZ SALA, M.; ROVIRA, J.M. (1995): *Memòria de l'excavació d'urgència realitzada en el Camí de Can Segarra-Can Bartomeu (Cabrera de Mar, El Maresme)*. Memòria d'excavació inèdita.
- PERICOT, L. (1943): “Hallazgo de dracmas emporitanos en el poblado de Puig Castellar,” *Ampurias*, 5, p. 302-304.
- PERICOT, L. (1944): “El depósito de monedas ampuritanas de Puig Castellar,” *Ampurias*, 6, p. 323-327.
- PETIT, X.; JULIA, R. (1981): *Proposta d'actuació al Clos Arqueològic de Torre Llauder*. Memòria d'excavació inèdita.
- PI, B. (1949 (1737)): “Breu resumen de la antiguitat y noblesa de la ciutat de Mataró,” *Museu*, gener-febrer.
- PIJOAN, J. (1906): “Una estación prerromana en Cataluña,” *Hojas Selectas*, 54, p. 483-493.
- PLÁCIDO, D.; SÁNCHEZ-PALENCIA, J.; CEPAS, A. (1993): “El mapa del mundo romano”, *Actas, inventarios y cartas arqueológicas. Homenaje a Blas Taracena*. Junta de Castilla y Leon – Consejería de Cultura y Turismo, pp. 57-64.
- PLANA, R. (1986): “Els inicis de l'intervenció romana a l'Empordà i pervivència i transformació de les estructures indígenes”, *Estudios de la Antigüedad*, 3, p. 117-124.
- PONS I GURI, J.M. (1938): “Notes per a l'arqueologia del Maresme (termes d'Arenys de Mar i Arenys de Munt),” *Butlletí del Centre Excursionista de Catalunya*, 48, p. 513-514.
- POU, J.; SANMARTÍ, J.; SANTACANA, J. (1993): “El poblament ibèric a la Cessetània”, *Laietania*, 8, p.183-206.
- PREVOSTI, M. (1976): “Campanya d'excavacions arqueològiques: la villa romana de ca l'Alemaný,” *Butlletí del Museu Municipal de Badalona, Amistat*, 79, p. 4-6.
- PREVOSTI, M. (1981a): *Cronologia i poblament a l'àrea rural de Baetulo*. Monografies Badalonines, 3. Badalona.

- PREVOSTI, M. (1981b): *Cronologia i poblament a l'àrea rural d'Iluro*. 2 vol. Mataró.
- PREVOSTI, M. (1982a): "La villa et l'occupation du sol dans le Maresme," *La villa romaine dans les provinces du nord-ouest. Caesarodunum*, 17, p. 293-304.
- PREVOSTI, M. (1982b): "Pomar de Dalt. Badalona," *Les excavacions arqueològiques a Catalunya en els darrers anys*, p. 297.
- PREVOSTI, M. (1982c): "Vil.la romana de ca l'Alemaný," *Les excavacions arqueològiques a Catalunya en els darrers anys*, p. 295-296.
- PREVOSTI, M. (1991): "The establishment of the villa sistem in the Maresme (Catalonia) and its development in the Roman period", *Archaeological monographs of the British School at Rome*, 2. London, p. 135-141.
- PREVOSTI, M. (1994): "Les excavacions del Castell de Burriac patrocinades per "Autopistas"," *El Col.leccionable de la Fundació Burriac*, 4, p. 4-5.
- PREVOSTI, M. (1995-1996): "Prospecciones sistemáticas en el maresme y los orígenes de la romanización del territorio", *Studia Historica. Historia antigua* 13-14. Ediciones Universidad de Salamanca, p. 125-140.
- PREVOSTI, M. (1996): "El mons iovis de Mela i el culte solar de Montigalà, dins el panorama religiós de l'àrea iberoromana catalana," *Fonaments*, 9, p. 77-120.
- PREVOSTI, M. (1996b): "'Tanagrina" i restes romanes republicanes trobades sobre el cim de Burriac," *Pyrenae*, 27, p. 301-310.
- PREVOSTI, M. (en premsa): "L'agricultura romana als Països Catalans", capítol 3 de la *Història Agrària dels Països Catalans*, vol. 1. Ed. Universitats de Barcelona, Autònoma de Barcelona, València i Illes Balears. Barcelona.
- PREVOSTI, M.; CLARIANA, J.F. (1982): *Informe de la vil.la romana de Torre Llauder. Campaña 1982*. Memòria d'excavació inèdita.
- PREVOSTI, M.; CLARIANA, J.F. (1985): *Informe de la campanya d'excavacions a la vil.la romana de Torre Llauder (Mataró). Any 1985*. Memòria d'excavació inèdita.
- PREVOSTI, M.; CLARIANA, J.F. (1985b): "Nota sobre l'excavació de salvament realitzada a la zona de l'abocador d'escombraries de la vil.la romana de Torre Llauder (Mataró)," *Laietania*, 2-3, p. 217-223.
- PREVOSTI, M.; CLARIANA, J.F. (1987): "El taller de ánforas de Torre Llauder: nuevas aportaciones," *El Vi a l'Antiguitat. Economía, producción i comerç al Mediterrani occidental (Badalona, 1985)*, p. 199-210.
- PREVOSTI, M.; CLARIANA, J.F. (1993): "Aproximació a l'estudi de l'antiguitat tardana a la vil.la romana de Torre Llauder," *IX Sessió d'Estudis Mataronins*, p. 61-86.

- PREVOSTI, M.; SANMARTÍ, J.; SANTACANA, J. (1987): “Algunes hipòtesis sobre els objectius i estratègies de la colonització romana a la costa central de Catalunya,” *Jornades Internacionals d'Arqueologia Romana. De les estructures indígenes a l'organització provincial de la Hispània Citerior*, p. 85-96.
- PRIETO, A. (1989): “Aproximación a las formas de dependencia en los territorios de Baetulo y Iluro”, *Esclavos y semi-libres en la antigüedad clásica*, p. 179-185.
- PROG.ARQ.URB =Programa d'Arqueologia Urbana. (1996): *Les vil·les del terme urbanitzat de Badalona*. Inèdit.
- PUIG I CADAFALCH, J. (1934): *L'arquitectura romana a Catalunya*. Barcelona.
- PUJOL, J. (1980): “Estudi del material d'una vil·la romana al veïnat de Can Sans de Llavanes,” *Quaderns de Prehistòria i Arqueologia de Mataró*, 11-12, p. 393-407.
- PUJOL, J. (1991): “Assaig d'interpretació de l'època ibèrica al Maresme”, *Laietania*, 6, p. 19-33.
- PUJOL, J.; GARCIA, J. (1982-83): “El grup de sitges de Can Miralles-Can Modellell (Cabrer de Mar, Maresme),” *Laietania*, 2-3, p. 46-145.
- PUJOL, J.; GARCIA, J. (1994): “El poblament ibèric dispers al Maresme central: l'exemple de Can Bada (Mataró), i el procés de romanització des de l'inici de la colonització agrícola fins el naixement d'Iluro,” *Laietania*, 9, p. 87-129.
- RAMÍREZ, J.; COLL, R. (1990): “Noticiari arqueològic: Camí antic de Teià,” *Full Informatiu*, 23, p. -6.
- RECIO, . (1969): “El sarcófago romano paleocristiano de Martos (España),” *Antoninianum*, 44.
- REVERTER, E.; DE LA VEGA, J. (1962): “Notas de arqueología de Cataluña y Baleares: Santa Coloma de Gramanet,” *Ampurias*, 24, p. 304-305.
- REVILLA, V. (1995): “Producción artesanal, viticultura y propiedad rural en la Hispania Tarraconense”, *Geri6n*, 13, p. 305-338.
- RIBAS, M. (1924): “El poblat ibèric d'Ildure,” *Pensament Marià de la Costa de Llevant, any XVIII (Reeditat a Quaderns de Prehistòria i Arqueologia de Mataró i el Maresme,3 (1977))*.
- RIBAS, M. (1926): “Nou sepulcre trobat a Vilassar,” *Bloc Mataroní*.
- RIBAS, M. (1928): “Topografia ibèrica i romana a la nostra comarca,” *Diari de Mataró*, 26-07-1928.

- RIBAS, M. (1931): *El poblat ibèric de Burriac i la seva necròpolis* Mataró.
- RIBAS, M. (1932): “La necròpolis de Vilassar de Mar,” *La Paraula Cristiana*, IV, p. 316-325.
- RIBAS, M. (1932b): “Una església mossàrab al Maresme,” *Almanac del Diari de Mataró*.
- RIBAS, M. (1933): “La romana Iluro”, *Paraula Cristiana*, XVII. Barcelona.
- RIBAS, M. (1933b): *Notes històriques de Mata*. Barcelona.
- RIBAS, M. (1934): *Origen i fets històrics de Mataró*. Mataró.
- RIBAS, M. (1948): “Les comunicacions romanes d'Iluro,” *Museu*, p. 67-69.
- RIBAS, M. (1949): “Activitats de la Comissaria Local d'Excavacions Arqueològiques,” *Museu*, 0, p. 151-152.
- RIBAS, M. (1952): *El poblament d'Ilduro. Estudi arqueològic i topogràfic des dels temps prehistòrics fins a la destrucció d'Iluro*. Memòries de la Secció Històrico-Arqueològica, 12. Institut d'Estudis Catalans. Barcelona.
- RIBAS, M. (1956): “Mataró. VII Reunión de la Comisaría Provincial de Excavaciones Arqueológicas de Barcelona,” *Informes y Memorias*, 32, p. 89-95.
- RIBAS, M. (1961): “La Via Augusta en el Maresme,” *Montaña*, 71, p. 265-270.
- RIBAS, M. (1963): “La capella pre-romànica de Sant Cristòfor de Cabrils,” *Monuments històrico-artístics i bells paratges del Maresme*, 1, p. 10-13.
- RIBAS, M. (1964): *Els orígens de Mataró*. Mataró.
- RIBAS, M. (1964b): *Excavaciones en el poblado ibérico de Ilduro*. Excavaciones Arqueológicas en España, 30. Madrid.
- RIBAS, M. (1965): “Descubrimiento de una vil.la romana en la finca de Torre Llauder,” *Noticario Arqueológico Hispánico*, 7.
- RIBAS, M. (1965b): “Cerámica vidriada romana en Mataró,” *Pyrenae*, 1, p. 155-171.
- RIBAS, M. (1973): “Algunos datos interesantes sobre las monedas de Ilduro,” *Pyrenae*, 9, p.165-171.
- RIBAS, M. (1975): *El Maresme en els primers segles del Cristianisme*. Mataró.

- RIBAS, M. (1976): "Les inevitables destruccions arqueològiques," *Memòria de l'ADAHUB*.
- RIBAS, M. (1983-84): "Un taller d'àmfores a Mataró," *Pyrenae*, 19-20, p. 281-285.
- RIBAS, M. (1991): *Tradicions populars i costums mataronins. Supersticions i bruixeria*. Argentona.
- RIBAS, M. (1994): "Restes ibèriques en el turó dels Oriols (Cabrera de Mar)," *Laietania*, 9, p. 7-17.
- RIBAS, M. (1994b): "La ruta de la Via Augusta en el Maresme," *Fulls del Museu Arxiu de Santa Maria*, 48, p. 8-13.
- RIBAS, M. (1995 (1a. Ed.1934)): *Origen i fets històrics de Mataró*. Argentona.
- RIBAS, M.; COLL, R. (1996): "Noves dades sobre les restes ibèriques de Cabrils (El Maresme, Barcelona)," *Fonaments*, 9, p. 251-276.
- RIBAS, M.; FERRER, LL. (1960): *La capella pre-romànica de Sant Cristòfor de Cabrils*. Mataró.
- RIBAS, M.; LLADÓ, J. (1977-78): "Excavació d'unes habitacions pre-romanes a Burriac (Cabrera de Mataró)" *Pyrenae*, 13-14, p. 153-180.
- RIBAS, M.; MARTÍN, R. (1960-61): "Hallazgos de silos ibéricos en Burriac (Cabrera de Mataró)," *Ampurias*, 22-23, p. 296-306.
- RIO-MIRANDA, J.; DE LA PINTA, J.L. (1979): "Nueva aportación al conocimiento arqueológico de los alrededores de Sant Jeroni de la Murtra (Badalona): el yacimiento romano de La Miranda," *Puig Castellar*, 2, p. 44-60.
- RIPOLL, E.; BARBERÀ, J.; MONREAL, L. (1964): *Excavaciones en el poblado prerromano de San Miguel (Vallromanes-Montornés, Barcelona)*. Excavaciones Arqueológicas en España, 28. Barcelona.
- RIPOLLÉS, P.P. (1982): *La circulació monetaria en la Tarraconense mediterrànea*. Serie de Trabajos Varios, 77. València.
- RODRÍGUEZ VIDAL, D.; ESPÍNEIRA, J. (1998): "Sistemas de Información Geográfica (GIS)", *PC World*, Junio, p. 198-214.
- RODRÍGUEZ-ALMEIDA, E. (1979): "Noticia sobre un grupo de ladrillos grafitos del Museu Municipal de Mataró procedentes de Can Modolell (Cabrera de Mar)," *Quaderns de Prehistòria i Arqueologia de Mataró*, 7, p. 194-197.
- ROSELLÓ, M. (1970): "Premià de Mar. Aniversari," *El Maresme*, 21, p. 9.

- ROSSELLÓ, J.; ZAMORA, D. (1993): “La Vall de Cabrera de Mar. Un model d’ocupació del territori a la Laietània ibèrica”. *Laietania*, 8, p. 145-149.
- ROVIRA I PORT, J. (1976): “Los vasos polípodos en Catalunya y el País Valenciano,” *Cuadernos de Prehistoria y Arqueología Castellonense*, 3, p. 117-132.
- ROVIRA, G.; PASCUAL, R. (1970): “Hallazgo de una ánfora romana con inscripción pintada,” *Información Arqueológica*, 2, p. 60-62.
- RUBIÓ DE LA SERNA. (1888): “Noticia de una necrópolis ante-romana descubierta en Cabrera de Mataró (Barcelona),” *Memorias de la Real Academia de la Historia*, XI, p. 673-768.
- RUESTES, C. (2001): *L’espai públic a les ciutats romanes del conuentus Tarraconensis: els fòrums*. Col·lecció Documents. Servei de Publicacions. Universitat Autònoma de Barcelona. Bellaterra.
- RUIZ, A. (1998): “El territori i la vida quotidiana”, *Els Íbers, prínceps d’occident. Catàleg de l’exposició (Centre Cultural de la fundació La Caixa, 30 de gener- 12 d’abril de 1998)*. Barcelona, p. 77-89.
- RUIZ, A.; MOLINOS, M. (1993): *Los iberos. Análisis arqueológico de un proceso histórico*. Crítica.Barcelona.
- RUIZ, M. (1992): *Informe de les excavacions arqueològiques d’urgència realitzades al Turó del Cementiri (Cabrils)*. Memòria d’excavació inèdita.
- S.A.M.M. (1970): “Troballes,” *Memòria*, 2, p. 10-11.
- S.A.M.M. (1970b): “Troballa d’un enterrament romà en caixa de plom a Mataró,” *Quaderns de Prehistòria i Arqueologia de Mataró*, 2, p. 40.
- S.A.M.M. (1977): *Carta dels vestigis arqueològics del terme municipal de Mataró* Mataró.
- S.A.M.M. (1978): “El jaciment arqueològic de Can Modolell (Cabrera de Mar),” *Quaderns de Prehistòria i Arqueologia de Mataró*, 4, p. 93-98.
- S.A.M.M. (1982): “Torre Llauder,” *Les excavacions arqueològiques a Catalunya en els darrers anys*, p. 310-313.
- SANAHUJA, M.E. (1971): “Instrumental de hierro agrícola e industrial de la época ibero-romana en Cataluña,” *Pyrenae*, 7, p. 61-110.
- SÁNCHEZ-PALENCIA, J.; PLÁCIDO, D.; CEPAS, A. (1996): “The *Tabula Imperii Romani* and Studies on the Territory of Hispania”, *Classical Bulletin*, volume 72, number 1, p. 7-12.

SANMARTÍ, E.; BARBERÀ, J. (1984): "Nota sobre un conjunt de ceràmiques romano-republicanes trobades a la Torre Taberera de Vallromanes (Vallès Oriental, Barcelona)," *Informació Arqueològica*, 43, p. 73-80.

SANMARTÍ, J. (1986): *La Laietània ibèrica: estudi d'arqueologia i història*. Tesi doctoral inèdita.

SANMARTÍ, J. (1992): "El poblat del Puig Castellar," *Els primers pobladors de Santa Coloma de Gramanet. Dels orígens al món romà*, Història de Santa Coloma de Gramanet, 1, p. 47-101.

SANMARTÍ, J.; SANTACANA, J. (1991): "Les fortificacions ibèriques de la Catalunya central i costanera," *Simposi Internacional d'Arqueologia Ibèrica. Fortificacions. La problemàtica de l'Ibèric Ple: segles IV-III a.C. (Manresa, 6-9 de desembre de 1990)*, p. 127-144.

SAYOL, J. (1968): "Notes arqueològiques," *Puig Castellar*, 8, p. 182-184.

SCHULTEN, A. (1959): *Geografía y etnología antiguas de la Península Ibérica*. Vol.1. Madrid.

SECCIÓ D'ARQUEOLOGIA DEL M.B. (1996): "Les troballes arqueològiques de Can Peixau," *Revista Identitat*, 24, p. 39-43.

SECCIÓ DE L'AECC. (1993): "Descoberta de restes arqueològiques a Premià de Dalt," *La Pinassa*, 9, p. 15.

SECCIÓ DE L'AECC. (1995): "Troballes arqueològiques en el poblat ibèric de la Cadira del Bisbe," *La Pinassa*, 12, p. 26.

SECCIÓ D'ESTUDIS DEL C.E.P. (1982): "Troballes arqueològiques esporàdiques (I) (Santa Coloma de Gramanet)," *Puig Castellar*, 5, p. 179-185.

SECCIÓ D'ESTUDIS DEL C.E.P. (1983-1984): "Troballes arqueològiques esporàdiques (i II)," *Puig Castellar*, 6-7, p. 272-288.

SERRA RÀFOLS, J. DE C. (1928): *Forma Conventus Tarraconensis. Vol.1: Baetulo-Blanda*. Barcelona.

SERRA RÀFOLS, J. DE C. (1936): "Llocs d'habitació ibèrics a la costa de Llevant," *Anuari de l'Institut d'Estudis Catalans*, VIII (1927-1931), p. 41-54.

SERRA RÀFOLS, J. DE C. (1942): "El poblamiento de la Maresma o Costa de Levante en la época anterromana," *Ampurias*, IV, p. 69-110.

SERRA RÀFOLS, J. DE C. (1946): *Memoria de las excavaciones en la villa romana de Cal Ros de les Cabres, Ocata, correspondiente al Plan Nacional de 1946*. Memòria d'excavació inèdita.

- SERRA RÀFOLS, J. DE C. (1956): "Inventario Nacional de Sitios Arqueológicos: Vilassar de Mar," *Noticiario Arqueológico Hispánico*, III-IV, p. 1116.
- SERRA RÀFOLS, J. DE C. (1962): "Estratos ibéricos debajo de villas romanas de la Costa Catalana," *VII Congreso Nacional de Arqueología. Barcelona, 1961*, p. 257-258.
- SERRA RÀFOLS, J. DE C. (1964): "Un miliari a Vilassar de Mar," *El Miliario Extravagante*, 5, p. 100-101.
- SERRA RÀFOLS, J. DE C. (1968): "Notes sobre la indústria del ferro a Catalunya abans de la romanització," *Comunicaciones a la I Reunión de Historia de la Economía Antigua en la Península Ibérica*, p. 9-21.
- SERVEI D'ARQUEOLOGIA. (1994-1995): *Declaració de Bé Cultural d'Interés Nacional en la categoria de zona arqueològica del Turó d'en Boscà (Badalona, El Barcelonès)*. Inèdit. Barcelona.
- SOLER, G. (1890): *Badalona monografia historich-arqueològica*. Barcelona.
- SOLIAS, J.M. (1993): "El curs inferior del Llobregat en època ibèrica i romana. Evolució històrica i models de poblament", *Estrat. Revista d'Arqueologia, prehistòria i història antiga*, 6, p. 77-103.
- SOTOMAYOR, M. (1973): *Datos históricos sobre los sarcófagos romano-cristianos de España*. Granada.
- SUBÍAS, E. (1985): *Can Sentromà: un estat de la qüestió*. 2 vol. Tesi de llicenciatura inèdita. Universitat de Barcelona. Barcelona.
- SUBIRANES, C.; OLIVARES, D.; FARELL, D. (1993): *Memòria de la intervenció arqueològica al Castell de Burriac, Cabrera de Mar, Maresme. Campanya del 4 d'octubre al 3 de desembre de 1993*. Memòria d'excavació inèdita.
- TARRADELL, M. (1979): "Santuàries ibèrics i ibero-romans a llocs alts," *Memòria de l'Institut d'Arqueologia i Prehistòria*, p. 35-45.
- TORELLI, M.; COARELLI, F.; UROZ SAEZ, J., a cura de. (1992): *Conquista romana y modos de intervención en la organización urbana y territorial: primer congreso histórico-arqueológico hispano-italiano: Elche, 26-29 octubre 1989*. Quasar, Roma.
- TORELLI, M.; FRANCHIA, H.; GUALTIERI, M. (1995): *Studies in the romanization of Italy*. The University of Alberta Press, Edmonton.
- TORRAS, C.A. (1888): "Excursió a Argentona, Castell de Burriach y Mont Cabré," *Memorias de l'Associació Catalanista d'Excursions Científicas*, II.

- TREMOLEDA, J. i altres (1995): "Recent work on villas around Ampurias, Gerona, Iluro and Barcelona (NE Spain)", *JRA*, VIII, p. 271-307.
- TRÍAS DE ARRIBAS, G. (1963): "El impacto comercial y cultural griego en Catalunya," *II Symposium de Prehistoria Peninsular*, p. 145-163.
- TRIAS DE ARRIBAS, G. (1967-1968): *Cerámicas griegas de la península ibérica*. 2 vol. València.
- UBACH, P. (1994): *Memòries etno-arqueològiques. Vilassar de Dalt, 1934-1993. 6.000 anys d'història en el Maresme*. Argentona.
- VAELLO, J. (1963): "Síntesis arqueológica de un barrio extremo de Badalona," *Puig Castellar*, 12, p. 2.
- VAELLO, J.; MEJÍA, J. (1968): "La finca de Can Butinyà en l'Edat del Bronze," *Puig Castellar*, 8, p. 188-190.
- VAELLO, J.; VICENTE, J. (1960-1961): "Notas de Arqueología de Cataluña y Baleares," *Ampurias*, 22-23, p. 330.
- VAELLO, J.; VICENTE, J. (1962): "Hallazgo de un depósito romano en Badalona," *Puig Castellar*, 5, p. 5.
- VAELLO, J.; VICENTE, J. (1970): "Emplazamiento de una villa romana en las proximidades de Pomar de Dalt (Badalona)," *Puig Castellar*, 12, p. 293.
- VELASCO, A. (1981): "Informe preliminar del poblado ibérico del Turó de les Maleses," *Puig Castellar*, 4, p. 138-140.
- VENTURA, J. (1956): "Vilassar de Dalt, Comunicació a la VIII Reunión de la Comisión Provincial de Excavaciones Arqueológicas de Barcelona," *Informes y Memorias*, 32, p. 81-83.
- VICENS GIRALT, F. (1948): "Les restes romanes del Masnou," *Museu*, novembre-desembre, p. 106-107.
- VICENTE, M.D. (1988): *Memòria de l'excavació d'urgència a la Rajoleria Robert (Vilassar de Mar)*. Memòria d'excavació inèdita.
- VICENTE, M.D. (1993): "La Muralla. Vilassar de Mar," *Anuari d'intervencions arqueològiques a Catalunya. Època romana. Antiguitat tardana. Campanyes 1982-1981*, 1, p. 160.
- VILA, C. (1994): "L'edifici públic de Burriac, hipòtesi sobre la seva funcionalitat," *Laietania*, 9, p. 21-31.
- VILA, G. (1994): "Un forn d'època romana a Can Modolell," *El Col·leccionable de la Fundació Burriac*, 5, p. 13-14.

- VILA, X. (1971): *Vilassar. Itinerari I: la Plaça*. Vilassar de Dalt.
- VILALTA, J. (1987): “Ibèrics i itàlics a la Laietania (150-50 aC). Transformacions i penetració a la Catalunya central costanera (I i II part)”, *Butlletí del grup de col.laboradors del Museu de Rubí*, 6 (24), p. 222-243 i 7 (25), p. 247-269.
- VILLANUEVA, M. (1991): “Problemas de implantación agraria romana y la organización del territorio en la península ibérica en el alto imperio”, *Espacio, tiempo y forma. Historia Antigua*, 4, p. 319-350.
- VILLANUEVA, M. (1994): “Aspectos de la organización económica de las villas de Hispania”, *Espacio, tiempo y forma. Historia Antigua*, 7, p. 105-139.
- VILLARONGA, L. (1982): “Les seques ibèriques catalanes: una síntesi,” *Fonaments*, 3 p. 172-174.
- VILLARONGA, L. (1994): *Corpus Nummorum Hispaniae ante Augusti Aetatem*. Madrid.
- VIÑALS, J. (1998): “Els materials arqueològics de la sitja ibèrica de Ca l'Angusto,” *Ituro*, 1, p. 35-42.
- WATTERS, M.S. (1999): “GPR Anaysis and Modelling with GIS Applications, Empúries, Spain”, dins DIGWALL, L. & al., eds. *Archaeology in the age of the internet. CAA 97. Computer applications and quantitative methods in archaeology. Proceedings of the 25th anniversary conference University of Birmingham, april 1997*. BAR International Series, 750. Archaeopress.Oxford, p. 157-159.
- WHITTAKER, C.R. (1993): *Land, city and trade in the Roman empire*. Variorum, Aldershot, Hampshire, Brookfield, Vermont.
- ZAMORA, D. i altres. (1994): “Troballa d'una nova sitja ibèrica del jaciment de Can Miralles-Can Modolell (Cabrera de Mar, el Maresme),” *Pyrenae*, 25, p. 181-204.
- ZAMORA, D. (1996): *Les ceràmiques de vernís negre del poblat ibèric del Turó d'en Boscà (Badalona). Aproximació a la interpretació històrico-arqueològica del poblat*. Interfàcies, 2. Igualada.
- ZAMORA, D.; GARCIA, J. (1993): *Memòria de les excavacions estratigràfiques efectuades a l'assentament rural ibèric del Turó dels Dos Pins (Cabrera de Mar, El Maresme)*. *Campanyes de 1990-1991-1992*. Memòria d'excavació inèdita.

ZAMORA, D.; GUITART, J.; GARCIA, J. (1991): "Fortificacions a la Laietània litoral: Burriac (Cabrera de Mar) i el Turó d'en Boscà (Badalona). Cap a un model interpretatiu de l'evolució del poblament ibèric laietà," *Simposi Internacional d'Arqueologia Ibèrica. Fortificacions. La problemàtica de l'Ibèric Ple: segles IV-III a.C. (Manresa, 6 - 9 de desembre de 1990)*, p. 337-353.

ZAMORA, F. (1785-1787): *Diario de los viajes hechos en Cataluña*. Barcelona.

ÍNDIX DE GRÀFICS

GRÀFIC 1. Territori de <i>Baetulo</i> . Número de jaciments per períodes.....	511
GRÀFIC 2. Territori de <i>Baetulo</i> . Percentatge de jaciments per períodes.....	513
GRÀFIC 3. Territori de <i>Baetulo</i> . Tipologia del poblament per períodes.....	515
GRÀFIC 4. Territori d' <i>Iluro</i> . Número de jaciments per períodes.....	517
GRÀFIC 5. Territori d' <i>Iluro</i> . Percentatge de jaciments per períodes.....	519
GRÀFIC 6. Territori d' <i>Iluro</i> . Tipologia del poblament per períodes.....	521

ÍNDIX DE MAPES

MAPA 1. Territori de <i>Baetulo</i> . Jaciments.....	484
MAPA 2. Territori d' <i>Iluro</i> . Jaciments.....	486
MAPA 3. Territori de <i>Baetulo</i> . Tipologia dels jaciments.....	498
MAPA 4. Territori d' <i>Iluro</i> . Tipologia dels jaciments.....	502
MAPA 5. Cabrera i encontorns. Ampliació del mapa: “Territori d' <i>Iluro</i> . Tipologia dels jaciments”.....	503
MAPA 6. Territori de <i>Baetulo</i> . Jaciments d'època ibèrica.....	549
MAPA 7. Territori d' <i>Iluro</i> . Jaciments d'època ibèrica.....	553
MAPA 8. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del Turó d'en Bosca.....	561
MAPA 9. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat del Turó de Montgat.....	563

MAPA 10. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat de Puig Castellar.....	567
MAPA 11. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat de les Maleses o Turó del Pi Candeler.....	569
MAPA 12. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat del Turó de Penjabocs.....	573
MAPA 13. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat de Castellruf.....	575
MAPA 14. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat del Turó de Can Gallemi.....	577
MAPA 15. Territori de <i>Baetulo</i> . Jaciments ibèrics. Visibilitat des del poblat del Turó de Sant Miquel.....	579
MAPA 16. Territori de <i>Baetulo</i> . Jaciments ibèrics. Xarxa d'intervisibilitat entre els poblat ibèrics.....	601
MAPA 17. Territori d' <i>Iluro</i> . Jaciments ibèrics. Visibilitat des del poblat de Burriac.....	607
MAPA 18. Territori d' <i>Iluro</i> . Jaciments ibèrics. Visibilitat des del poblat de la Cadira del Bisbe.....	609
MAPA 19. Territori d' <i>Iluro</i> . Jaciments ibèrics. Visibilitat des del poblat del Turó Gros de Séllecs.....	611
MAPA 20. Territori de <i>Baetulo</i> . Jaciments ibèrics. Àrees d'explotació del territori i Polígons de Thiessen dels poblat.....	621
MAPA 21. Territori de <i>Baetulo</i> . Jaciments ibèrics. Àrees d'explotació del territori dels poblat. Polígons de Thiessen del poblament (pob, cer, eib, sit)	623
MAPA 22. Territori de <i>Baetulo</i> . Àrees d'explotació del territori del poblament més significatives. Polígons de Thiessen del poblament (pob, cer, eib, sit)	625
MAPA 23. Territori d' <i>Iluro</i> . Jaciments ibèrics. Àrees d'explotació del territori i Polígons de Thiessen dels poblat.....	627

MAPA 24. Territori d' <i>Iluro</i> . Jaciments ibèrics. Polígons dels poblats i establiments rurals ibèrics. Àrees d'exploració del territori dels poblats.	629
MAPA 25. Territori d' <i>Iluro</i> . Jaciments ibèrics. Àrees d'exploració del territori dels poblats. Polígons de Thiessen del poblament (abo, cer, eib, sit, pob)	631
MAPA 26. Territori d' <i>Iluro</i> . Jaciments ibèrics. Àrees d'exploració del territori més significatives del poblament. Polígons de Thiessen del poblament (abo, cer, eib, sit, pob)	633
MAPA 27. Territori de <i>Baetulo</i> . Jaciments d'època republicana.....	643
MAPA 28. Territori de <i>Baetulo</i> . Jaciments republicans. Visibilitat des de la ciutat de <i>Baetulo</i>	647
MAPA 29. Territori de <i>Baetulo</i> . Jaciments republicans. Àrea d'exploració del territori de la ciutat de <i>Baetulo</i>	649
MAPA 30. Territori d' <i>Iluro</i> . Època republicana.....	651
MAPA 31. Territori d' <i>Iluro</i> . Jaciments republicans. Visibilitat des de la ciutat d' <i>Iluro</i>	653
MAPA 32. Territori d' <i>Iluro</i> . Jaciments republicans. Àrea d'exploració del territori d' <i>Iluro</i>	655
MAPA 33. Territori de <i>Baetulo</i> . Jaciments republicans. Polígons de Thiessen dels establiments rurals.....	687
MAPA 34. Territori de <i>Baetulo</i> . Jaciments republicans. Polígons de Thiessen del poblament republicà (cer, eru, sit i trs).....	689
MAPA 35. Territori d' <i>Iluro</i> . Jaciments republicans. Polígons de Thiessen dels establiments rurals (i de la possible vil.la de Santa Margarida de Cabrera).....	691
MAPA 36. Territori d' <i>Iluro</i> . Jaciments republicans. Polígons de Thiessen del poblament republicà republicà (cer, eru, vil?, gua, sit, abo, trs).....	693

MAPA 37. Territori d' <i>Iluro</i> . Jaciments republicans. Visibilitat des de l'assentament de Can Mateu-Ca l'Arnau.....	695
MAPA 38. Territori d' <i>Iluro</i> . Jaciments republicans. . Àrea d' explotació del territori de l'assentament de Can Mateu-Ca l'Arnau.....	697
MAPA 39. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials.....	735
MAPA 40. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials. Visibilitat des de la ciutat de <i>Baetulo</i>	739
MAPA 41. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials. Àrea d' explotació del territori de la ciutat de <i>Baetulo</i>	741
MAPA 42. Territori d' <i>Iluro</i> . Èpoques augustiana i altimperial.....	743
MAPA 43. Territori d' <i>Iluro</i> . Jaciments augustians i altimperials. Visibilitat des de la ciutat d' <i>Iluro</i>	745
MAPA 44. Territori d' <i>Iluro</i> . Jaciments augustians i altimperials. Àrea d' explotació del territori de la ciutat d' <i>Iluro</i>	747
MAPA 45. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials. Polígons de Thiessen de les vil.les. Redefinició dels Polígons de Thiessen de les vil.les interiors mitjancant sengles Àrees d' explotació del territori.....	795
MAPA 46. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials. Polígons de Thiessen de vil.les i establiments rurals. . Àrea d' explotació del territori de les vil.les interiors.....	797
MAPA 47. Territori de <i>Baetulo</i> . Jaciments augustians i altimperials. Polígons de Thiessen del poblament (cer, eru, for, sit, trs i vil). Àrees d' explotació del territori de les vil.les interiors.....	799
MAPA 48. Territori d' <i>Iluro</i> . Jaciments augustians i altimperials. Polígons de Thiessen de les vil.les. Àrea d' explotació del territori de les vil.les limitades per la Serralada Litoral i redefinides mitjancant sengles Polígons de Thiessen.....	801

MAPA 49. Territori d' <i>Iluro</i> . Jaciments augustians i altimperials. Polígons de Thiessen de vil·les i establiments rurals. Àrees d'exploració del territori de les vil·les limitades per la Serralada Litoral i redefinides mitjançant sengles Polígons de Thiessen.....	803
MAPA 50. Territori d' <i>Iluro</i> . Jaciments augustians i altimperials. Polígons de Thiessen del poblament (abo, cer, eru, gua, sit, trs i vil). Àrees d'exploració del territori de les vil·les limitades per la Serralada Litoral i redefinides mitjançant sengles Polígons de Thiessen.....	805
MAPA 51. Territori de <i>Baetulo</i> . Jaciments baiximperials.....	819
MAPA 52. Territori de <i>Baetulo</i> . Jaciments baiximperials. Visibilitat des de la ciutat de <i>Baetulo</i>	823
MAPA 53. Territori de <i>Baetulo</i> . Jaciments baiximperials. Àrea d'exploració del territori de la ciutat de <i>Baetulo</i>	825
MAPA 54. Territori d' <i>Iluro</i> . Època baiximperial.....	827
MAPA 55. Territori d' <i>Iluro</i> . Jaciments baiximperials. Visibilitat des de la ciutat d' <i>Iluro</i>	829
MAPA 56. Territori d' <i>Iluro</i> . Jaciments baiximperials. Àrea d'exploració del territori de la ciutat d' <i>Iluro</i>	831
MAPA 57. Territori de <i>Baetulo</i> . Jaciments baiximperials. Polígons de Thiessen de les vil·les. Redefinició dels Polígons de Thiessen de les vil·les interiors mitjançant sengles Àrees d'exploració del territori.....	845
MAPA 58. Territori de <i>Baetulo</i> . Jaciments baiximperials. Polígons de Thiessen de vil·les i establiments rurals. Àrea d'exploració del territori de les vil·les interiors.	847
MAPA 59. Territori de <i>Baetulo</i> . Jaciments baiximperials. Polígons de Thiessen del poblament (cer, eru, trs i vil). Àrea d'exploració del territori de les vil·les interiors.	849
MAPA 60. Territori d' <i>Iluro</i> . Jaciments baiximperials. Polígons de Thiessen de les vil·les. Àrees d'exploració del territori de les vil·les limitades per la Serralada Litoral i redefinides mitjançant sengles Polígons de Thiessen	851

MAPA 61. Territori d'*Iluro*. Jaciments baiximperials. Polígons de Thiessen de vil·les i establiments rurals. Àrea d'exploració del territori de les vil·les limitades per la Serralada Litoral i redefinides mitjançant sengles Polígons de Thiessen853

MAPA 62. Territori d'*Iluro*. Jaciments baiximperials. Polígons de Thiessen del poblament (abo, cer, eru, for, gua i vil). Àrees d'exploració de les vil·les limitades per la Serralada Litoral i redefinides mitjançant sengles Polígons de Thiessen.855

ÍNDIX DE LLISTATS TEMÀTICS DE JACIMENTS

1. Territori de <i>Baetulo</i> . Tipologia principal dels jaciments.....	467
2. Territori d' <i>Iluro</i> . Tipologia principal dels jaciments.....	472
3. Territori de <i>Baetulo</i> . Jaciments amb elements industrials.....	524
4. Territori d' <i>Iluro</i> . Jaciments amb elements industrials.....	529
5. Territori de <i>Baetulo</i> . Jaciments amb elements de luxe.....	535
6. Territori d' <i>Iluro</i> . Jaciments amb elements de luxe.....	539
7. Territori de <i>Baetulo</i> . Tipologia dels jaciments ibèrics.....	545
8. Territori d' <i>Iluro</i> . Tipologia dels jaciments ibèrics.....	546
9. Territori de <i>Baetulo</i> . Tipologia dels jaciments republicans.....	635
10. Territori d' <i>Iluro</i> . Tipologia dels jaciments republicans.....	637
11. Territori de <i>Baetulo</i> . Tipologia dels jaciments augustians.....	709
12. Territori de <i>Baetulo</i> . Tipologia dels jaciments juliclaudis.....	711
13. Territori de <i>Baetulo</i> . Tipologia dels jaciments flavis.....	712
14. Territori de <i>Baetulo</i> . Tipologia dels jaciments del s.II dC.....	713
15. Territori de <i>Baetulo</i> . Tipologia dels jaciments del s.III dC.....	712
16. Territori de <i>Baetulo</i> . Tipologia dels jaciments altimperials indefinits.....	713
17. Territori d' <i>Iluro</i> . Tipologia dels jaciments augustians.....	716
18. Territori d' <i>Iluro</i> . Tipologia dels jaciments juliclaudis.....	719
19. Territori d' <i>Iluro</i> . Tipologia dels jaciments flavis.....	722
20. Territori d' <i>Iluro</i> . Tipologia dels jaciments del s.II dC.....	725
21. Territori d' <i>Iluro</i> . Tipologia dels jaciments del s.III dC.....	727
22. Territori d' <i>Iluro</i> . Tipologia dels jaciments altimperials indefinits.....	728
23. Territori de <i>Baetulo</i> . Tipologia dels jaciments baiximperials.....	813
24. Territori d' <i>Iluro</i> . Tipologia dels jaciments baiximperials.....	814