

Bibliografía

ABELLA *et al.* 2001

J. Abella Creus, C. Curto y J. Fabre, "Bellmunt del Priorato. Historia, geología y mineralogía", *Bocamina*, 7, 2001, 28-63.

AGUSTÍ *et al.* 2004

B. Agustí, D. Codina, R. Dehesa, J. Llinàs, J. Merino, C. Montalbán y A. Vargas, "Excavaciones arqueológicas a Vilanera (l'Escala, Alt Empordà)", *Tribuna d'Arqueologia 2000-2001*, Barcelona, 2004, 99-114.

ALAMINOS *et al.* 1991

A. Alaminos, M. Ojuel, J. Sanmartí i J. Santacana, "Algunas observaciones sobre el comercio colonial en la costa central y meridional de Catalunya en época arcaica", Remesal i Musso (eds.), *La presencia de material etrusco en la Península Ibérica*, Barcelona, 1991.

ALMAGRO 1952

M. Almagro, *Las inscripciones ampuritanas griegas, ibéricas y latinas*, Monografías Ampurianas, II, Barcelona, 1952.

ALMAGRO 1953

M. Almagro, *Las necrópolis de Empúries, I. Introducción y necrópolis griegas*, Monografías Ampurianas III, Barcelona, 1953.

ALMAGRO 1955

M. Almagro, *Las necrópolis de Empúries, II. Necrópolis romanas. Las necrópolis indígenas*, Monografías Ampurianas III, Barcelona, 1955.

AMORÓS 1933a

J. Amorós, *Les dracmes emporitanes*, Barcelona, 1933.

AMORÓS 1933b

J. Amorós, *D'una troballa de monedes emporitanes i la possible cronologia de les monedes d'Empúries*, Barcelona, 1933.

AMORÓS 1934

J. Amorós, *Les monedes emporitanes anteriors a les dracmes*, Barcelona, 1934.

AQUILUÉ *et al.* 2000

X. Aquilué, P. Castanyer, M. Santos, J. Tremoleda, "Les ceràmiques gregues arcaiques de la Palaià Polis d'Empòrion", *Ceràmiques jònies d'època arcaica. Centres de producció i comercialització al Mediterrani Occidental*, Monografies Emporitanes, 11, Barcelona, 2000, 285-346.

AQUILUÉ *et al.* 1999

X. Aquilué (dir.), *Intervencions arqueològiques a Sant Martí d'Empúries (1994-1996). De l'assentament precolonial a l'Empúries actual*, Monografies Emporitanes 9, Girona, 1999.

AQUILUÉ *et al.* 2004

X. Aquilué *et al.*, *Deu anys d'arqueologia a l'entorn d'Empúries. Actuacions efectuades entre 1993 i 2002*, Monografies Emporitanes, 12, Barcelona, 2004.

AQUILUÉ en prensa

X. Aquilué, P. Castanyer, M. Santos, J. Tremoleda, "Noves evidències del comerç fenici amb les comunitats indígenes de l'entorn d'Empúries", *Contactes. Indígenes i fenicis a la Mediterrània occidental entre els segles VIII i VI a.e.* (Alcanar 2006).

ARANEGUI 2000

C. Aranegui (ed.), *Argantonio, rey de Tartessos*, Sevilla, 2000.

ARMADA *et al.* 2005a

X.-L. Armada, D. García, I. Montero, I. Moreno, N. Rafel y M. C. Rovira, "Minería y metalurgia durante la I Edad del Hierro. Procesos de cambio en el sur de Cataluña", *Revista d'Arqueologia de Ponent*, 15, 2005, 133-150.

ARMADA *et al.* 2005b

X.-L. Armada, M. A. Hunt, J. Juan, I. Montero, N. Rafel y J. Ruiz de Arbulo, "Primeros datos arqueométricos sobre la metalurgia del poblado y necrópolis del Calvari del Molar (Priorat, Tarragona)", *Trabajos de Prehistoria*, 62.1, 2005, 139-155.

- ARTEAGA et al. 1986**
 O. Arteaga, J. Padró, E. Sanmartí, "La expansión fenicia por las costas de Cataluña y el Languedoc", G. del Olmo, M. E. Aubert (eds.), *Los fenicios en la Península Ibérica*, Sabadell, 1986, 303-314.
- ASENSIO, SANMARTÍ 2005**
 D. Asensio, J. Sanmartí, "Fenicis i púnics al territori de Catalunya: cinc segles d'interacció colonial", *Fenicis i púnics al Paísos Catalans, Fonaments*, 12, 2005, 89-105.
- ASENSIO et al. 1996**
 D. Asensio, X. Cela y C. Ferrer, "Els materials ceràmics del poblat ibèric del Castellet de Banyoles (Tivissa). Col·lecció Salvador Vilaseca de Reus", *Pyrenae*, 27, 1996, 163-191.
- ASENSIO et al. 2001**
 D. Asensio, M. C. Belarte y J. Noguera, "El poblament ibèric al curs inferior de l'Ebre (Ribera d'Ebre i Baix Ebre)", A. Martín y R. Plana (eds.), *Actes de la Taula Rodona d'Ullastret: Territori polític i territori rural durant l'edat del Ferro a la Mediterrània Occidental*, Monografies d'Ullastret, 2, Ullastret, 2001, 283-300.
- ASENSIO et al. 2002**
 D. Asensio, M. Miró y J. Sanmartí, "El nucli ibèric del Castellet de Banyoles (Tivissa, Ribera d'Ebre): un estat de la qüestió", *Ibers a l'Ebre. Recerca i interpretació. I Jornades d'Arqueologia de Tivissa (Tivissa, 23 i 24 de novembre de 2001). Ilercavònica*, 3, 2002, 185-204.
- ASENSIO et al. 2003**
 D. Asensio, M. Miró, J. Sanmartí y J. Velaza, "Inscripción ibérica sobre plomo procedente de Castellet de Banyoles (Tivissa)", *Paleohispanica*, 3, 2003, 195-204.
- ASENSIO et al. 2005**
 D. Asensio, M. Miró y J. Sanmartí, "Darreres intervencions arqueològiques al Castellet de Banyoles (Tivissa, Ribera d'Ebre): una ciutat ibèrica en el segle III aC", *Món ibèric als Paísos Catalans. XIII Col·loqui Internacional d'Arqueologia de Puigcerdà - Puigcerdà 14 i 15 de novembre de 2003* (vol. I), Institut d'Estudis Ceretans, Puigcerdà, 2005, 615-627.
- ATTANASIO et al. 2001**
 D. Attanasio, G. Bultrini, G. M. Ingo, "The Possibility of Provenancing a Series of Bronze Punic Coins found at Tharros (Western Sardinia) using the Literature Lead Isotope Database", *Archaeometry*, 43(4), 2001, 529-547.
- AUBET 1993**
 M. E. Aubet, "El comerç fenici i les comunitats del Ferro a Catalunya", *Laietania*, 8, 1993, 23-40.
- BALSERA 2006**
 R. Balsera, "El «oppidum» ibérico de la Serra de l'Espasa (capçanes, Priorat) y su conjunto numismático: interpretación económica y territorial", *BRSAT*, 28, 35-73.
- BARBERÀ 1990**
 J. Barberà, "La necrópolis de la muralla N.E. de Empúries en el proceso de la iberización", *Verdalay*, 2, 1990, 201-206.
- BARON et al. 2006**
 S. Baron, J. Cargnan, S. Laurent, A. Ploquin, "Medieval lead making on Mont-Lozère Massif (Cévennes-France): tracing ore resources using Pb isotopes", *Applied Geochemistry*, 21, 2006, 242-252.
- BELARTE 1997**
 M. C. Belarte, *Arquitectura domèstica i estructura social a la Catalunya protohistòrica*, Arqueomediterrània, I, Barcelona, 1997.
- BELARTE et al. 2000**
 M. C. Belarte, J. Sanmartí, J. Santacana y D. Asensio, "Modèles de sites proto-urbains du Bronze Final et Premier Âge du Fer en Catalogne méridionale", J. Gascó y F. Claustre (eds.), *Habitats, économies et sociétés du Nord-Ouest méditerranéen de l'Âge du Bronze au premier Âge du Fer (XXIVe Congrès Préhistorique de France, Carcassonne, 26-30 Septembre 1994)*, Société Préhistorique de France, Paris, 2000, 139-145.
- BELARTE, NOGUERA 2002**
 M. C. Belarte y J. Noguera, "Le système d'occupation du territoire du ve au iiiie siècle av. J.-C. dans le cours inférieur de l'Ebre", D. Garcia y F. Verdin (eds.), *Territoires celtes. Espaces ethniques et territoires des agglomérations protohistoriques d'Europe occidentale (actes du XXIV colloque international de l'AFEAF, Martigues, 1-4 juin 2000)*, Errance, Paris, 2002, 37-47.
- BELARTE, NOGUERA 2007**
 M. C. Belarte y J. Noguera, *La necròpolis protohistòrica de Santa Madrona (Riba-roja, Ribera d'Ebre)*, Hic et Nunc, 2, Tarragona, 2007.
- BLECH et al. 2001**
 M. Blech, M. Koch, M. Kunst, *Hispania Antica. Denkmäler der Frühzeit*, Mainz, 2001.
- BONI, KOEPPEL 1985**
 M. Boni, V. Koeppel, "Ore-lead isotope pattern from the Iglesiente-Sulcis Area (SW Sardinia) and the problem of remobilization of metals", *Mineralium Deposita*, 20(3), 1985.
- BOSCH GIMPERA 1913-1914a**
 P. Bosch Gimpera, "Troballes a Tivissa", *Anuari de l'Institut d'Estudis Catalans*, V, 1913-1914, 856-858.
- BOSCH GIMPERA 1913-1914b**
 P. Bosch Gimpera, "Campanya arqueològica de l'Institut d'Estudis Catalans al límit de Catalunya i Aragó (Caseres, Calaceit i Maçalíó)" *Anuari de l'Institut d'Estudis Catalans*, V, part 2, 1913-1914, 819-823.
- BOSCH GIMPERA 1921-1926**
 P. Bosch Gimpera, "Les investigacions de la cultura ibèrica al Baix Aragó", *Anuari de l'Institut d'Estudis Catalans*, VII, 1921-1926, 72-80.
- BREVART et al. 1982**
 O. Brevart, B. Dupré, C. Allègre, "Metallogenetic provinces and the reomobilisation process studies by lead isotopes: lead-zinc ore deposits from the Southern Massif Central, France", *Economic Geology*, 77, 1982, 564-574.

B R U G U E R A 2 0 0 4

F. Bruguera, *Mines d'Osor. Imatges i records. Catàleg de l'exposició commemorativa dels vint-i-cinc anys del tancament de les mines*, Ajuntament d'Anglès i d'Osor, 2004.

C A M P O 1 9 7 2

M. Campo, "Los divisores de dracma emporitana", *Acta Numismatica*, II, 1972, 19-48.

C A M P O 1 9 8 7

M. Campo, "Las monedas de los tesoros de Pont de Molins, Tarragona y Rosas del Gabinet Numismàtic de Catalunya (s. iv a.C)", *Studi per Laura Breglia*, I, *Bollettino di Numismatici Suppl. al n. 4*, 1987, 139-160.

C A M P O 1 9 9 1

M. Campo, "Dracmas e imitaciones de Emporion en tesoros del Gabinet Numismàtic de Catalunya", *Glaux, Collana di Studi e Richerche di Numismatici* 7, 1991, 165-184.

C A M P O 1 9 9 4

M. Campo, "Moneda griega y púnica de Hispania: las primeras emisiones", *IX Congreso Nacional de Numismática*, Elche, 1994, 75-92.

C A M P O 1 9 9 7

M. Campo, "La moneda griega y su influencia en el contexto indígena", en *Historia monetaria de Hispania Antigua*, Madrid, 1997, 19-49.

C A M P O 2 0 0 0

M. Campo, "La Ceca de Emporion: consideraciones técnicas y metalográficas", B. Kluge, B. Weisser (eds.), *XII Internationaler Numismatischer Kongress*, Berlin 1997, Akten, Berlin, 185-193.

C A M P O 2 0 0 2

M. Campo, "Las emisiones de Emporion y su difusión en el entorno ibérico", *La monetazione del Focei in Occidente* (Nápoles 1996), Roma, 2002, 139-166.

C A M P O 2 0 0 3

M. Campo, "Les primeres imatges gregues. L'inici de les fraccionaries d'Emporion", *VII Curs d'Història monetària d'Hispània. Les imatges monetàries: llenguatge i significat*, Gabinet Numismàtic de Catalunya, Barcelona, 2003, 25-45.

C A M P O 2 0 0 4 a

M. Campo, "La moneda en el área de influencia de Emporion y Rhode", *Presenza e funzioni della moneta nelle chorai delle colonie greche dall'Iberia al Mar Nero* (Nápoles 2000), Roma, 2004, 3-18.

C A M P O 2 0 0 4 b

M. Campo, "Dinero de metal y moneda en territorio indígena: el testimonio de Mas Castellar (siglos V-III a.C.)", *Moneta qua scripta. La moneda como soporte de escritura* (Osuna 2003), Anejos del Archivo Español de Arqueología, XXXIII, Sevilla, 2004, 345-353.

C A M P O 2 0 0 6

M. Campo, "La moneda a Rhode: producció i circulació", A. M. Puig, A. Martin (coord.), *La colònia grega de Rhode (Roses, Alt Empordà)*, Sèrie Monogràfica del MAC-Girona, 23, Girona, 2006, 575-583.

C A M P O en prensa

M. Campo, "Tesoro de dracmas emporitanas hallado en el Puig de Sant Andreu (Ullastret). II. Estudio de las monedas", *Homenaje al profesor Antonio Beltrán, Numisma*, 251.

C A M P O, S A N M A R T Í 1 9 9 4

M. Campo, E. Sanmartí, "Nuevos datos para la cronología de las monedas fraccionarias de Emporion: revisión del tesoro Neápolis 1926", *Iberos y Griegos: lecturas desde la diversidad* (Empúries 1991), Huelva Arqueológica XIII.2, 1994, 153-172.

C A N A L S, C A R D E L L A C 1 9 9 7

A. Canals, E. Cardellach, "Ore lead and sulphur isotope pattern from the low temperatures veins of the Catalonian Coastal Ranges (NE Spain)", *Mineralium Deposita*, 32, 1997, 243-249.

C A N Ó S 2 0 0 2

I. Canós, *L'epigrafia grega a Catalunya*, Hungarian Polis Studies, 9, Debrecen, 2002.

C A S T A N Y E R *et al.* 1 9 9 9 a

P. Castanyer, Q. Esteba, E. Pons, M. Santos, J. Tremoleda, "L'assentament indígena de la primera edat del ferro", *AQUILUÉ et al.* 1999, 103-215.

C A S T A N Y E R *et al.* 1 9 9 9 b

P. Castanyer, M. Santos, J. Tremoleda, "L'assentament d'època arcaica: Fase III", en *AQUILUÉ et al.* 1999, 217-330.

C A S T R O 1 9 9 4

P. V. Castro Martínez, *La sociedad de los Campos de Urnas en el nordeste de la Península Ibérica. La necrópolis de El Calvari (El Molar, Priorat, Tarragona)*, BAR International Series, 592, Oxford, 1994.

C E L A *et al.* 1 9 9 9

X. Cela Espin, J. Noguera y M. C. Rovira Hortalà, "Els materials arqueològics del jaciment ibèric del Coll del Moro de Serra d'Almos (Tivissa, Ribera d'Ebre). Col·lecció del Museu Comarcal Salvador Vilaseca de Reus", *Pyrenae*, 30, 1999, 91-121.

C O D I N A *et al.* en prensa

F. Codina, A. Martín, G. de Prado, "Tesoro de dracmas emporitanas hallado en el Puig de Sant Andreu (Ullastret). I. El contexto arqueológico", *Homenaje al profesor Antonio Beltrán, Numisma*, 251.

D I L O L I , B E À 2 0 0 5

J. Diloli y D. Bea, "El món ibèric a les comarques meridionals de Catalunya", *Món ibèric als Països Catalans. XIII Col·loqui Internacional d'Arqueologia de Puigcerdà - Puigcerdà 14 i 15 de novembre de 2003* (vol. I), Institut d'Estudis Ceretans, Puigcerdà, 2005, 545-581.

DUPRÉ 2006

X. Dupré Raventós, "Un santuario foceo junto al río Oleum: la antefija arcaica del Hospitalet de l'Infant (Vandellòs, Tarragona)", D. Vaquerizo y J. F. Murillo (eds.), *El concepto de lo provincial en el mundo antiguo. Homenaje a la Profesora Pilar León Alonso* (vol. I), Universidad de Córdoba, Córdoba, 2006, 55-88.

FERNÁNDEZ JURADO 1993

J. Fernández Jurado, "Plata y plomo en el comercio fenicio-tartésico", en R. Arana, A. M. Muñoz, S. Ramallo y M. M. Ros (eds.), *Metalurgia en la Península Ibérica durante el primer milenio a. C. Estado actual de la investigación*, Universidad de Murcia, Murcia, 1993, 131-165.

FERRER 1996

E. Ferrer Albelda, "Sistematización de las puntas de flecha orientalizantes, aspectos tipológicos y terminológicos", *Antiquitas*, 7, 1996, 45-52.

FERRER ERES 2002

M. A. Ferrer Eres, "Actividad extractiva y metalúrgica", H. Bonet y C. Mata, *El puntal dels Llops. Un fortín edetano*, Serie de Trabajos Varios, 99, Servicio de Investigación Prehistórica, Valencia, 2002, 192-206.

FERRER, VELAZA en prensa

J. Ferrer, J. Velaza, "Lámina de plomo con inscripción de la fosa FS362", E. Pons & L. Garcia, *Prácticas alimentarias en el mundo ibérico: el ejemplo de la fosa 362 de Mas Castellar de Pontós (Empordà-España)*, en prensa.

GARCÍA RUBERT 2005

D. García Rubert, *El poblamiento del primer ferro a les terres del Sènia*, tesis doctoral, Universidad de Barcelona, 2005, 3 vols.

GARCÍA RUBERT et al. 2007

D. García Rubert, F. Gracia Alonso, I. Montero Ruiz, I. Moreno Martínez y M. C. Rovira Hortalà, "Estudio de composición mediante ED-XRF de materiales metálicos del asentamiento Protohistórico de Sant Jaume Mas D'en Serrà (Alcanar, Montsià, Tarragona)", J. Molera, J. Farjas, P. Roura y T. Pradell (eds.), *Avances en Arqueometría 2005. Actas del VI Congreso Ibérico de Arqueometría*. Girona, 2007, 145-152.

GENER et al. 2007

M. Gener, S. Rovira, I. Montero, M. Renzi, N. Rafel y X.-L. Armada, "Análisis de escorias de plomo del poblado de la Edad del Hierro de El Calvari en El Molar (Priorat, Tarragona)", J. Molera, J. Farjas, P. Roura y T. Pradell (eds.), *Avances en Arqueometría 2005. Actas del VI Congreso Ibérico de Arqueometría*, Universitat de Girona, Girona, 2007, 153-161.

GENERA 1982

M. Gener, "El Puig Roig del Roget (El Masroig)", *Les excavacions arqueològiques a Catalunya en els darrers anys. Excavacions Arqueològiques a Catalunya* 1, 215-217.

GENERA 1993a

M. Genera, *Vinebre: els primers establiments del Riberal. Recerques arqueològiques*, Diputació de Tarragona, Tarragona, 1993.

GENERA 1993b

M. Genera, *Protohistòria del Priorat. El poblat del Puig Roig del Roget, el Masroig (el Priorat)*, Ajuntament de Masroig, El Masroig, 1993.

GENERA 1995

M. Genera, *El poblat protohistòric del Puig Roig del Roget*, Memòries d'Intervencions arqueològiques a Catalunya, 17, Departament de Cultura - Generalitat de Catalunya, Barcelona, 1995.

GENERA et al. 2002

M. Genera, C. Brull, J. M. Pérez, P. Camps, A. Gómez, P. Rams, L. Sant, F. Riart y O. Llorens, "L'establiment de Sant Miquel de Vinebre (Vinebre, Ribera d'Ebre): estudi preliminar de l'estructura de tanca del vessant septentrional", *Ibers a l'Ebre. Recerca i interpretació. I Jornades d'Arqueologia de Tivissa (Tivissa, 23 i 24 de novembre de 2001). Ilercavònica*, 3, 2002, 251-267.

GÓMEZ RAMOS 1999

P. Gómez Ramos, *Obtención de metales en la Prehistoria de la Península Ibérica*, BAR International Series, 753, Oxford, 1999.

GONZÁLEZ DE CANALES et al. 2004

F. González de Canales, L. Serrano y J. Llompart, *El emporio fenicio precolonial de Huelva (ca. 900-770 a.C.)*, Biblioteca Nueva, Madrid, 2004.

GONZÁLEZ MARCÉN et al. 1999

P. González Marcén, A. Martín y R. Mora (eds.), *Can Roqueta. Un establiment pagès prehistòric i medieval (Sabadell, Vallès Occidental)*, Excavacions Arqueològiques a Catalunya, 16, Barcelona, 1999.

GRACIA 2008

F. Gracia Alonso, "Fenicios en Iberia", *Historia National Geographic*, 50, 2008, 42-53.

GRAELLS 2004

R. Graells, "Indicis d'emergència aristocràtica al registre funerari del nord-est peninsular. La tomba Agullana 184", *Revista d'Arqueologia de Ponent*, 14, 2004, 61-83.

GRAELLS 2006

R. Graells, "Aproximació als materials metàl·lics del jaciment ibèric de la Serra de l'Espasa (Priorat, Tarragona)", *BRSAT*, 28, 15-35.

GRAESER, FRIEDRICH 1970

S. Graeser, S. G. Friedrich, "Zur frage der altestellung ung genese der blei-zink vorkommen der Sierra de Cartagena in Sapnien", *Mineralium Deposita*, 5 (4), 1970, 365-374.

GUADÁN 1968-1970

A. M. Guadán, *Las monedas de plata de Emporion y Rhode*, I-II, Anales y Boletín de los Museos de Arte de Barcelona XII y XIII, Barcelona, 1968-1970.

HUNT 2003

M. A. Hunt Ortiz, *Prehistoric Mining and Metallurgy in South West Iberian Peninsula*, BAR International Series, 1188, Oxford, 2003.

IGCH

M. Thompson, O. Morkholm, C. M. Kraay, *An inventory of Greek coin hoards*, Nueva York, 1973.

INGO *et al.* 2004

G. M. Ingo, E. Angelini, T. De Caro y B. Bultrini, 2004: "Combined use of surface and micro-analytical techniques for the study of ancient coins". *Applied Physics A* 79: 171-176.

LAUBENHEIMER 1973

F. Laubenheimer, *Recherches sur les lingots de cuivre et de plomb d'époque romaine dans les régions de Languedoc-Roussillon et de Provence-Corse*, París, 1973.

LE GUEN *et al.* 1991

M. le Guen, J.-J. Orgeval, J. Lancelot, "Lead isotope behaviour in a polyphased Pb-Zn ore deposit: Les Malines (Cévennes, France)", *Mineralium Deposita*, 26(3), 1991, 180-188.

LUDWIG *et al.* 1989

K. R. Ludwig, R. Vollmer, B. Turi, K. R. Simmons, G. Perna, "Isotopic constraints on the genesis of base-metal ores in southern and central Sardinia", *European Journal of Mineralogy*, 1, 1989, 657-666.

MALUQUER 1969

J. Maluquer de Motes, "Los fenicios en Cataluña", *V Symposium de Prehistoria Peninsular*, Jerez de la Frontera 1968, Barcelona, 1969, 241-250.

MALUQUER, OLIVA 1965

J. Maluquer, M. Oliva, "Hallazgo de dracmas y divisores ampiritanos en las excavaciones de Ullastret en 1964", *Pyrenae*, I, 1965, 85-123.

MAR, RUIZ DE ARBULO 1993

R. Mar, J. Ruiz de Arbulo, *Empúries romana. Historia, arquitectura y arqueología*, Sabadell, 1993.

MARCOUX 1998

E. Marcoux, "Lead isotope systematics in the giant massive sulphide deposits in the Iberian Pyrite belt", *Mineralium Deposita*, 33 (1-2), 1998, 45-58.

MARTÍN 2000

A. Martín, "L'oppidum del Puig de Sant Andreu d'Ullastret. Aportació de les intervencions arqueo-lògiques recents al coneixement dels sistemes defensius i de l'urbanisme", *L'hàbitat protohistòric a Catalunya, Rosselló i Llenguadoc occidental* (Girona 2000), Sèrie Monogràfica del MAC-Girona, 19, Girona, 2000, 107-121.

MARTÍN 2005

A. Martín, "Territori i hàbitat al nord-est català en època ibèrica", *Món ibèric als Països Catalans. Actes del XIII Col·loqui Internacional d'Arqueologia de Puigcerdà* (Puigcerdà, 2003), I, Puigcerdà, 2005, 323-345.

MARTÍN, GENÍS 1993

A. Martín, M. T. Genís, "Els jaciments ibèrics del Puig de Serra (Serra de Daró). Segles VI-IV a.C.", *Estudis del Baix Empordà*, 12, Sant Feliu de Guíxols, 5-48.

MARTÍN *et al.* 1999a

A. Martín Colliga, J. Gallart Fernández, C. Rovira Hortalà y J. M. Mata-Perelló, "Nordeste", G. Delibes e I. Montero (eds.), *Las primeras etapas metalúrgicas en la Península Ibérica. II. Estudios regionales*, Instituto Universitario Ortega y Gasset, Madrid, 1999, 115-177.

MARTÍN *et. al.* 1999b

A. Martín, R. Buxó, J. B. López, M. Mataró (dirs.), *Excavacions arqueològiques a l'Illa d'en Reixac (1987-1992)*, Monografies d'Ullastret, 1, Girona, 1999.

MARTÍNEZ ELCACHO 2004

A. Martínez Elcacho, "La explotación de la plata en el condado de las montañas de Prades (Tarragona) durante la Baja Edad Media", O. Puche y M. Ayarzagüena (eds.), *Minería y metalurgia históricas en el Sudoeste europeo*, SEDPGYM-SEHA, Madrid, 2004, 357-363.

MARTÍNEZ ELCACHO 2007

A. Martínez Elcacho, "Organització senyorial i jurisdiccional del comtat de les Muntanyes de Prades i baronia d'Entença a mitjan segle XIV: el paradigma del desmembrament de l'antic terme castral de Siurana", J. Bolòs (ed.), *Estudiar i gestionar el paisatge històric medieval*, Territori i Societat a l'Edat Mitjana. Història, arqueologia, documentació, IV, Universitat de Lleida, Lleida, 2007, 227-281.

MARTÍNEZ ELCACHO en prensa a

A. Martínez Elcacho, "Las ordenanzas promulgadas en 1352 para explotar la plata en el Condado de Prades y Baronía de Entenza", *Historia. Instituciones. Documentos*, 33 (2007).

MARTÍNEZ ELCACHO en prensa b

A. Martínez Elcacho, "Una sentència sobre l'aigua del mas de Bas promulgada el 1591: el rentat de minerals a la zona minera del Molar (el Priorat)", *Actes del VI congrés sobre Sistemes agraris, organització social i poder local: Poblament, territori i història rural (Alguaire*, 26 i 27 d'abril de 2007).

MASCORT *et al.* 1988

M. Mascort, J. Sanmartí y J. Santacana, "Noves dades sobre el comerç fenici a Catalunya", *Prehistòria i Arqueologia de la conca del Segre. Homenatge al Prof. Dr. Joan Maluquer de Motes*. 7è Col·loqui Internacional d'Arqueologia de Puigcerdà. 6-8 de Juny de 1986, Institut d'Estudis Ceretans, Puigcerdà, 1988, 185-199.

MATA 1990

J. M. Mata, *Els minerals de Catalunya*, Barcelona, 1990.

MAYA *et al.* 1998

J. L. Maya, F. Cuesta y J. López Cachero (eds.), *Genó: un poblado del Bronce Final en el Bajo Segre (Lleida)*, Publicacions de la Universitat de Barcelona, Barcelona, 1998.

- MEDARDE 1985
M. Medarde, "Joyeria de Empúries", *Investigación y Ciencia*, 104, 1985, 40-42.
- MONTEAGUDO 1977
L. Monteagudo, *Die Beile auf der Iberischen Halbinsel, Prähistorische Bronzefunde*, IX.6, München, 1977.
- MONTERO-RUIZ, PEREA 2007
I. Montero-Ruiz, A. Perea, "Brasses in the early metallurgy of the Iberian Peninsula", S. La Niece, D. Hook y P. Craddock (eds.): *Metals and Mines. Studies in Archaeometallurgy*. Archetype Publications, London, 136-139.
- MONTERO *et al.* 1995
I. Montero, S. Rovira, P. Gómez, "Plata argàrica", *Boletín de la Asociación Española de Amigos de la Arqueología* 35, 1995, 97-106.
- MONTERO *et al.* 2007
I. Montero-Ruiz, P. Castanyer, M. Gener, M. Hunt, J. M. Mata, E. Pons, S. Rovira-Llorens, C. Rovira-Hortalà, M. Renzi, M. Santos-Retolaza y J. F. Santos-Zalduegui, "Lead and silver metallurgy in Emporion (L'Escala, Girona, Spain)", *Archaeometallurgy in Europe. 2nd International Conference, Aquileia, Italy, june 2007 [CD-ROM]*.
- MONTERO-RUIZ *et al.* en prensa
I. Montero-Ruiz, M. Gener, M. Renzi, M. Hunt, S. Rovira, J. F. Santos-Zalduegui, "Provenance of lead in first Iron Age sites in Southern Catalonia (Spain)", *36th Archaeometry (May 2nd-6th, 2006 Quebec)*.
- NOGUERA 1998
J. Noguera, "Evolució del poblament de la foia de Móra (Ribera d'Ebre, Tarragona) des del bronze final a l'ibèric ple: anàlisi i evolució del territori", *Revista d'Arqueologia de Ponent*, 8, 1998, 19-38.
- NOGUERA 2002
J. Noguera, *Ibers a l'Ebre*, Centre d'Estudis de la Ribera d'Ebre, Flix, 2002.
- NOGUERA 2006
J. Noguera, *Gènesi i evolució de l'estrucció del poblament ibèric en el curs inferior del riu Ebre: la Illecavònica septentrional*, tesis doctoral, Departament de Prehistòria, Història Antiga i Arqueologia, Universitat de Barcelona, Barcelona, 2006 [disponible en internet: <<http://www.tesisenxarxa.net/TDX-0627107-104522>>] [Consulta: enero de 2008].
- OLIVA 1976
M. Oliva, "Excavaciones arqueológicas en el yacimiento prerromano de Ullastret. Bajo Ampurdán (Gerona)", *Noticiario Arqueológico Hispánico*, IV, 1976, 735-799.
- OSUNA *et al.* 2000
M. Osuna, J. Bedia y A. M. Domínguez, "El santuario protohistórico hallado en la calle Méndez Núñez (Huelva)", P. Cabrera y M. Santos (eds.), *Ceràmiques jònies d'època arcaica: centres de producció i comercialització al Mediterrani Occidental. Actes de la Taula Rodona celebrada a Empúries, els dies 26 al 28 de maig de 1999*, Monografies Emporitanes, 11, Barcelona, 2000, 177-188.
- PALLARÉS 1982
R. Pallarés, "El Castellet de Banyoles, Tivissa", *Les Excavacions Arqueològiques a Catalunya en els Darrers Anys*, Excavacions Arqueològiques a Catalunya, 1, Barcelona, 1982, 218-219.
- PALLARÉS 1984
R. Pallarés, *El poblamiento ibérico de las comarcas de Tarragona (El Castellet de Banyoles, Tivissa, Ribera d'Ebre)*, tesis doctoral, Universitat de Barcelona, Barcelona, 1984.
- PALOL 1958
P. de Palol, *La necròpolis hallstattica de Agullana (Gerona)*, Biblioteca Praehistorica Hispanica, I, Madrid, 1958.
- PONS 1984
E. Pons, *L'Empordà de l'edat del Bronze a la del Ferro 1100-600 aC.*, Sèrie Monogràfica del Centre d'Investigacions Arqueològiques 4, Girona, 1984.
- PONS 1996-1997
E. Pons, "L'última etapa de l'edat del Bronze a l'Empordà (850-700 aC): una relació del grup empordanès amb la població mailhaciana. Estat de la qüestió", *Hispània i Roma. D'August a Carlemany. Congrés d'homenatge al Dr. Pere de Palol/1, Annals de l'Institut d'Estudis Gironins*, 36, 1996-1997, 235-258.
- PONS *et al.* 2001
J. Pons, M. M. Riera y M. Riera, *Història de Cabrera, Col·lecció Eines*, 6, Palma, 2001.
- PONS 2002
E. Pons (dir.), *Mas Castellar de Pontós (Alt Empordà). Un complex arqueològic d'època ibèrica (Excavacions 1990-1998)*, Sèrie Monogràfica del MAC-Girona, 21, Girona, 2002.
- PONS 2003
E. Pons, "De l'edat del bronze a l'edat del ferro a Catalunya: desplaçaments, estades i canvi cultural", *Cota Zero*, 18, Vic, 2003, 106-130.
- PONS 2006
E. Pons, "El grup cultural empordanès de principis de l'edat del ferro (s. VII i VI aC)", *De les comunitats locals als estats arcaics: la formació de les societats complexes a la costa del Mediterrani occidental*, ArqueoMediterrània 9, 2006, 183-199.
- PONS, PAUTREAU 1994
E. Pons, J. Pautreau, "La nécropole d'Anglès, La Selva (Gérone, Espagne) et les relations Atlantique-Méditerranée à travers les Pyrénées au début de l'Age du Fer", *Actes du XVI colloque de l'AFEAF* (Agen 1992), *Aquitania* 12, 1994, 353-375.

PONS et al. 1989

E. Pons, J. M. Llorens, A. Toledo, "Le hameau fortifié du Puig Casteller à Lloret de Mar (Girona, Espagne). Un bilan des recherches", *Documents d'Archéologie Méridionale* 12, 1989, 191-222.

PONS et al. 1999

E. Pons, J. M. Llorens, J. Merino, *Guies del Museu d'Arqueologia de Catalunya. Puig Castellet*, Girona, 1999.

PUIG 1920

J. Puig i Cadafalch, "La colònia grega d'Empúries", *Anuari de l'Institut d'Estudis Catalans*, VI, 1915-1920, 694-712.

RAFEL 1993

N. Rafel, *Necrópolis del Coll del Moro, Gandesa, Terra Alta. Campanyes 1984 a 1987*, Excavacions Arqueològiques a Catalunya, 12, Departament de Cultura - Generalitat de Catalunya, Barcelona, 1993.

RAFEL 2000

N. Rafel, "El poblat del Calvari del Molar. Excavacions Vilaseca", *Revista d'Arqueologia de Ponent*, 10, 2000, 261-275.

RAFEL, ARMADA 2005

N. Rafel y X.-L. Armada, "Nous treballs al jaciment protohistòric del Calvari del Molar (Priorat, Tarragona). Campanyes 2001-2002", *Tribuna d'Arqueologia 2002-2003*, 2005, 53-66.

RAFEL et al. 2003

N. Rafel, J. Abella y A. Martínez Elcacho, "La zona minera de Molar-Bellmunt-Falset. Les explotacions de coure, plom i plata i els interessos comercials fenicis al Baix Ebre", *Revista d'Arqueologia de Ponent*, 13, 2003, 155-166.

RAFEL et al. en prensa

N. Rafel, L. Armada, C., Belarte, P. Castanyer, P. Ga-sull, M. Gener, R. Graells, M. Hunt, J. M. Mata, I. Montero, A. Pérez, E. Pons, M. C. Rovira, S. Rovira, M. Santos, P. Villalba, "La arqueología de la plata y su investigación en la Península Ibérica: el proyecto Plata Prerromana en Catalunya", *IV Simposio sobre minería y metalurgia históricas del suroeste europeo*, Mequinensa, 6-9/7/2006.

RAMON 1994-1996

J. Ramon, "Las relaciones de Eivissa en época fenicia con las comunidades del bronce final y hierro antiguo de Catalunya", *Models d'ocupació, transformació i explotació del territori entre el 1600 i el 500 a.n.e. a la Catalunya meridional i zones limítrofes de la depressió de l'Ebre*, Gala 3-5, Sant Feliu de Codines, 1994-1996, 399-422.

RAURET 1976

A. M. Rauret Dalmau, *La metalurgia del bronce en la Península Ibérica durante la Edad del Hierro*, Universidad de Barcelona, Barcelona, 1976.

RENZI 2007

M. Renzi, "Estudio tipológico y funcional de las toberas del yacimiento de La Fonteta (Guardamar del Segura, Alicante)", *Trabajos de Prehistoria* 64.1, 2007, 165-177.

RIPOLLÉS 1982

P. P. Ripollés, *La circulación monetaria en la Tarragonense Mediterránea*, Serie de Trabajos Varios, 77, Valencia, 1982.

RIPOLLÉS 1989

P. P. Ripolles, "Fraccionarias ampuritanas. Estado de la investigación", *Archivo de Prehistoria Levantina*, 19, 1989, 303-317.

RIPOLLÉS 2004

P. P. Ripolles, "Las primeras acuñaciones griegas e ibéricas de la Península Ibérica: formalización del uso de la plata a peso. Emporion y Arse", *Moneta qua scripta. La moneda como soporte de escritura* (Osuna 2003), Anejos del Archivo Español de Arqueología, XXXIII, Sevilla, 2004, 333-344.

ROVIRA I HORTALÀ 1993

M. C. Rovira i Hortalà, "Estudi arqueometal·lúrgic de l'Illa d'en Reixac – Ullastret (Baix Empordà)", *Revista d'Arqueologia de Ponent*, 3, 1993, 65-149.

ROVIRA I HORTALÀ 1999

M. C. Rovira Hortalà, "Els objectes metàl·lics", en MARTIN et al. 1999, 187-203.

ROVIRA I HORTALÀ 2001

M. C. Rovira i Hortalà, "Les debuts de l'utilisation et de la production du fer en Méditerranée occidentale: la Péninsule Ibérique et le Midi français", *Mediterranean Archaeology*, 14, 2001, 147-162.

ROVIRA HORTALÀ 2002a

M. C. Rovira Hortalà, "Els objectes metàl·lics", en PONS 2002, 333-367.

ROVIRA HORTALÀ 2002b

M .C. Rovira Hortalà, "Producció metal·lúrgica", en PONS 2002, 523-529.

ROVIRA HORTALÀ 2007

M. C. Rovira Hortalà, "Producción e intercambio de los primeros objetos de hierro del nordeste de la Península Ibérica", Actes du XXVIIIe Colloque International AFEAF, Toulouse 20-23/5/2004, Suppl à *Aquitania* 14/2, 2007, 167-175

ROVIRA LLORENS 2000

S. Rovira Llorens, "Continuismo e innovación en la metalurgia Ibérica", *Saguntum*, 3, 2000, 209-227.

ROVIRA LLORENS, AMBERT 2002

S. Rovira Llorens y P. Ambert, "Vasijas cerámicas para reducir minerales de cobre en la Península Ibérica y en la Francia meridional", *Trabajos de Prehistoria* 59.1, 2002, 89-105.

RUIZ DE ARBULO 1984

J. Ruiz de Arbulo, "Emporion y Rhode. Dos asentamientos portuarios en el golfo de Rosas", *Arqueología Espacial, Coloquio sobre distribución y relaciones entre los asentamientos*, 4, Teruel, 1984, 115-140.

RUIZ DE ARBULO 1989

J. Ruiz de Arbulo, "Soportes y toberas. Los ejemplares de Emporion", *Archivo Español de Arqueología*, 62, 1989, 315-324.

RUIZ ZAPATERO 1985

G. Ruiz Zapatero, *Los Campos de Urnas del NE de la Península Ibérica* [2 vols.], Universidad Complutense, Madrid, 1985.

RUIZ ZAPATERO 2004

G. Ruiz Zapatero, "Casas y tumbas. Explorando la desigualdad social en el Bronce Final y la Primera Edad del Hierro del NE de la Península Ibérica", *Mainake* XXVI, 2004, 293-330.

SANMARTÍ 1988

E. Sanmartí-Grego, "Datación de la muralla griega meridional de Empúries y caracterización de la facies cerámica de la ciudad en la primera mitad del siglo iv a. de J.-C.", *Revue des Études Anciennes*, XC, 1-2, 1988, 99-137.

SANMARTÍ 1990

E. Sanmartí-Grego, "Emporion, port grec à vocation ibérique", *La Magna Grecia e il lontano Occidente. Atti del ventinovesimo convegno di studi sulla Magna Grecia* (Taranto 1989), Nápoles, 1990, 389-410.

SANMARTÍ 1992

E. Sanmartí-Grego, "Massalia et Emporion, une origine commune, deux destins différents", *Marseille grecque et la Gaule, Études Massaliètes* 3, Aix-en-Provence, 1992, 27-41.

SANMARTÍ, SANTIAGO 1987

E. Sanmartí-Grego, R. A. Santiago, "Une lettre grecque sur plomb trouvée à Emporion", *Zeitschrift für Papyriologie und Epigraphik*, 68, 1987, 119-127.

SANMARTÍ, SANTIAGO 1988

E. Sanmartí-Grego, R. A. Santiago, "La lettre grecque d'Emporion et son contexte archéologique", *Revue Archéologique de Narbonnaise*, 21, 1988, 3-17.

SANMARTÍ, SANTIAGO 1989

E. Sanmartí-Grego, R. A. Santiago, "Une nouvelle plaquette de plomb trouvée à Emporion", *Zeitschrift für Papyriologie und Epigraphik*, 77, 1989, 36-38.

SANMARTÍ *et al.* 1983-1984

E. Sanmartí-Grego, J. M. Nolla, X. Aquilué, "Les excavations de l'àrea del Parking al sud de la Neàpolis d'Empúries. (Informe preliminar)", *Empúries*, 45-46, 1983-1984, 110-153.

SANMARTÍ *et al.* 1995

E. Sanmartí-Grego, P. Castanyer, J. Tremoleda, M. Santos, "Amphores grecques et trafics commerciaux en Méditerranée occidentale au IVe s.av.J.-C. Nouvelles données issues d'Emporion", *Sur les pas des Grecs en Occident... Hommages à André Nickels*, Études Massaliètes 4, Paris - Lattes, 1995, 31-47.

SANMARTÍ *et al.* 2000

J. Sanmartí, M. C. Belarte, J. Santacana, D. Asensio, J. Noguera, *L'assentament del bronze final i primera edat del ferro del Barranc de Gàfols (Ginestar, Ribera d'Ebre)*, Arqueomediterrània, 5, Universitat de Barcelona, 2000.

SANTOS 2003

M. Santos, "Fenicios y griegos en el extremo NE peninsular durante la época arcaica y los orígenes del enclave foceo de Emporion", *Contactos en el extremo de la Oikoumène. Los griegos en Occidente y sus relaciones con los fenicios. XVII Jornadas de Arqueología fenicio-púnica (Eivissa 2002)*, Eivissa, 87-132.

SANTOS en prensa

M. Santos, "Un depósito metálico en el poblado del Bronce Final de Sant Martí d'Empúries", *Arqueología de los depósitos metálicos del Bronce Final en la península Ibérica*, León, en prensa.

SANTOS ZALDUEGUI *et al.* 2004

J. F. Santos Zalduogui, S. García de Madinabeitia, J. I. Gil Ibarguchi, F. Palero, "A lead isotope database: the Los Pedroches - Alcudia area (Spain); implications for archaeometallurgical connections across southwestern and southeastern Iberia", *Archaeometry*, 46 (4), 2004, 625-634.

SCHUBART 1983

H. Schubart, "Morro de Mezquitilla. Vorbericht über die Grabungskampagne 1982 auf dem Siedlungshügel an der Algarrobo-Mündung", *Madridner Mitteilungen*, 24, 1983, 104-131.

SCHUBART 1999

H. Schubart, "La forja fenicia del hierro en el Morro de Mezquitilla", A. González Prats (ed.), *La Cerámica Fenicia en Occidente: centros de producción y áreas de comercio (Actas del I Seminario Internacional sobre Temas Fenicios, Guadamar del Segura, 1997)*, Instituto de Cultura Juan Gil-Albert - Diputación Provincial de Alicante, 1999, 241-256.

SERRA RÀFOLS 1941

J. de C. Serra Ràfols, "El poblado ibérico del Castellet de Banyoles (Tivissa, Bajo Ebro)", *Empúries*, 3, 1941, 15-34.

SERRA RÀFOLS 1965

J. de C. Serra Ràfols, "La destrucción del poblado ibérico del Castellet de Banyoles de Tivissa (Bajo Ebro)", *Empúries*, 26-27, 1965, 105-117.

SERRA VILARÓ 1925

J. Serra Vilaró, *Escornalbou prehistòric*, Talleres Vidal, Barcelona, 1925.

- STOS-GALE *et al.* 1995
 Z. Stos-Gale, N. H. Gale, J. Houghton, R. Speakman, "Lead isotope data from the Isotrace Laboratory, Oxford: Archaeometry data base 1 ores from the Western Mediterranean", *Archaeometry*, 37, 1995, 407-415.
- TARRADELL-FONT 2002
 N. Tarradell-Font, "Estudi preliminar de les monedes", C. Ferrer, A. Rigo, *Puig Castellar. Els ibers a Santa Coloma de Gramenet. 5 anys d'intervenció arqueològica (1998-2002)*, Monografies Locals 1, Santa Coloma de Gramenet, 2002, 128-137.
- TARRADELL-FONT 2004
 N. Tarradell-Font, "Les troballes numismàtiques del Castellet de Banyoles de Tivissa (Baix Ebre, Catalunya). Noves troballes de les excavacions 1998-1999 i revisió de les anteriors", *Fonaments*, 10-11, 2003-2004, 245-317.
- TOLEDO, PALOL 2006
 A. Toledo, P. de Palol, *La necròpolis d'incineració del Bronze Final transició a l'edat del ferro de Can Bech de Baix, Agullana (Alt Empordà, Girona). Els resultats de la campanya d'excavació de 1974*, Sèrie Monogràfica del MAC-Girona, 24, Girona, 2006.
- TORNOS, CHIARADIA 2004
 F. Tornos, M. Chiaradia, "Plumbotectonic Evolution of the Ossa Morena Zone, Iberian Peninsula: Tracing the Influence of Mantle-Crust Interaction in Ore-Forming Processes", *Economic Geology*, 99, 2004, 965-985.
- TYLECOTE 1987
 R. F. Tylecote, *The Early history of metallurgy in Europe*, Longman, London, 1987.
- VALERA *et al.* 2005
 R. G. Valera, P. G. Valera, A. Rivoldini, "Sardinian ore deposits and metals from the Bronze Age", F. Lo Sciavo, A. Giumenti-mair, U. Sanna, R. Valera (eds.): *Archaeometallurgy in Sardinia*, Monographies instrumentum, 30. Editions Monique Mergoil, Montagnasc, 2005, 43-87.
- VÀZQUEZ *et al.* 2006-2007
 M. P. Vázquez, J. Medina, J.-R. González y J. I. Rodríguez, "El jaciment de la serra del Calvari (la Granja d'Escarp, el Segrià, Lleida). Estat de la qüestió", *Revista d'Arqueologia de Ponent*, 16-17, 2006-2007, 63-110.
- VENY, CERDÀ 1972
 C. Veny y D. Cerdà, "Materiales arqueológicos de dos pecios de la isla de Cabrera (Baleares)", *Trabajos de Prehistoria*, 29, 1972, 298-322.
- VILASECA 1941
 S. Vilaseca, "Los pequeños 'tranchets' y puntas de flecha de filo tranversal de los talleres de sílex del bajo Priorato (provincia de Tarragona)", *Atlantis. Actas y Memorias de la Sociedad Española de Antropología, Etnografía y Prehistoria y Museo Etnológico Nacional*, XVI.1-2, 1941, 106-128.
- VILASECA 1943
 S. Vilaseca, *El poblado y la necrópolis prehistóricos de Molá (Tarragona)*, Acta Arqueológica Hispánica, I, Madrid, 1943.
- VILASECA 1952
 S. Vilaseca, "La coveta de l'Heura d'Ulldemolins", *Empúries*, 14, 1952, 121-130.
- VILASECA 1953
 S. Vilaseca, *Coll del Moro, yacimiento posthallstáttico (Serra d'Almors, Tarragona)*, Estudios Ibéricos, 1, Diputación Provincial de Valencia, Valencia, 1953.
- VILASECA 1954
 S. Vilaseca, *Nuevos yacimientos tarraconenses de cerámica acanalada*, Instituto de Estudios Tarraconenses "Ramón Berenguer IV", Centro Comarcal de Reus, Reus, 1954.
- VILASECA 1973
 S. Vilaseca, *Reus y su entorno en la Prehistoria* [2 vols.], Asociación de Estudios Reusenses, Reus, 1973.
- VILASECA *et al.* 1949
 S. Vilaseca, J. de C. Serra Ràfols y L. Brull, *Excavaciones del Plan Nacional en el Castellet de Bañolas, de Tivisa (Tarragona)*, Informes y Memorias de la Comisaría General de Excavaciones Arqueológicas, 20, Madrid, 1949.
- VILASECA, VILASECA 1957
 S. Vilaseca y L. Vilaseca, "Una explotación minera prehistórica. La Solana del Bepo, de Ulldemolins (prov. de Tarragona)", *IV Congreso Nacional de Arqueología, Burgos 1955*, Zaragoza, 1957, 135-139.
- VILASECA BORRÀS 1958
 M. L. Vilaseca Borràs, *El poblado ibérico de la Serra de l'Espasa, Capsanes. Materiales arqueológicos*, Instituto de Estudios Tarraconenses "Ramón Berenguer IV", Reus, 1958.
- VILLARONGA 1982
 Villaronga, L., "El tesor iv de Tivissa", *Acta Numismatica*, 12, 63-73.
- VILLARONGA 1987
 L. Villaronga, "Uso de la ceca de Emporion por los romanos para cubrir sus necesidades financieras en la Península Ibérica durante la Segunda Guerra Púnica", *Studi per Laura Breglia, Supl. Bollettino di Numismatica*, 4, Roma, 1987, 209-214.
- VILLARONGA 1994
 L. Villaronga, *Corpus Nummum Hispaniae ante Augusti aetatem*, Madrid, 1994.
- VILLARONGA 1997
 L. Villaronga, *Monedes de plata emporitanes dels segles v-iv aC*, Complements d'Acta Numismática, 2, Barcelona, 1997.

VILLARONGA 2000

L. Villaronga, *Les monedes de plata d'Empòrion, Rhode i les seves imitacions, de principi del segle III aC fins a l'arribada dels romans, el 218 aC*, Complements d'Acta Numismàtica, 5, Barcelona, 2000.

VILLARONGA 2002

L. Villaronga, *Les dracmes emporitanes de principi del segle II aC*, Complements d'Acta Numismàtica, 7, Barcelona, 2002.

VILLARONGA 2003

L. Villaronga, *La plata emporitana de la Segona Guerra Púnica, final del segle III aC*, Complements d'Acta Numismàtica, 8, Barcelona, 2003.

VIVES 2006

J. Vives-Ferrández, *Negociando encuentros. Situaciones coloniales e intercambios en la costa oriental de la Península Ibérica*, Cuadernos de Arqueología Mediterránea, 12, Barcelona, 2006.