

VII. REFERENCIAS BIBLIOGRÁFICAS

CITADAS

- Allen, B. D. y Anderson R. Y. (1993). Evidence from Westem North America for Rapid Shifts in Climate During the Last Glacial Maximum. *Science*. 260: 1920-1923.
- Antevs, E. (1948). Climatic Changes and Pre-white Man. *University of Utah Bulletin*. 38(20): 168-191.
- Antevs, E. (1955). Geologic-Climatic Dating in the West. *American Antiquity*. 20(4): 317-335.
- Baird, W. (1845). Arrangement of the British Entomostraca, with a list of species, particularly noticing those which have as yet been discovered within the bounds of the Club. En: *Hist. Berwicksh. Nat. Club* 2:145-158.
- Boomer, I., Home, D. J. y Slipper, I. J. (2003). The use of ostracods in palaeoenvironmental studies, or what can you do with an ostracod shell? En: Park, E. L. yA. J. Smith (eds.). *Bridging the gap. Trends in the Ostracode Biological and Geological Sciences. Paleontological Society Papers*. 9: 153-179.
- Bradbury, J. P. (1971). Paleolimnology of Lake Texcoco, México. Evidence from diatoms. En: *Limnology and Oceanography*. 16: 180-200.
- Bradbury, J. P. (1997a). Sources of glacial moisture in Mesoamerica. En: *Quaternary International*. 43(44): 97-110.
- Bradbury, J. P. (1997b). A diatom record of climate and hydrology for the past 200 KA from Owens Lake, California with comparison to other Great Basin lakes. En: *Quaternary Science Reviews*. 16: 203-291.

- Bradbury, J. P. (2000). Limnologic history of Lago de Pátzcuaro, Michoacán, México for the past 48,000 years: Impacts of climate and man. En: *Palaeogeography, Palaeoclimatology, Palaeoecology*. 163: 69-95.
- Bradbury, J. P., Grosjean, M. A., González, S., Stine, S., y Sylvestre, F. (2000). Full- and late-glacial lake records along the PEP1 transect: Their role in developing interhemispheric paleoclimate interactions. En: *Interhemispheric Climate Linkages* (V. Markgraf, Ed.), pp. 265-289. Academic Press, San Diego.
- Bradley, R. S. (1999). *Paleoclimatology. Reconstructing Climates of the Quaternary*, 2nd ed. International Geophysics Series, Volume 64. San Diego, London, Boston, New York, Sydney, Tokyo, Toronto: Academic Press.
- Bradley, R. S. y Eddy, J. A. (1991). Records of past global changes. En: *Global Changes of the Past* (ed. R.S. Bradley) University Corporation for Atmospheric Research, Boulder. pp. 5-9.
- Brady, G. S. (1868). A synopsis of the Recent British Ostracoda. En: *Intell. Obser.* 12: 110-130.
- Caballero-Miranda, M. E., y Ortega-Guerrero, B. (1998). Lake levels since about 40,000 years ago at Lake Chalco, near México City. En: *Quaternary Research*. 50: 69-79.
- Caballero-Miranda, M. E., Lozano, S., Ortega, B., Urrutia, J., y Macías, J. L. (1999). Environmental characteristics of Lake Tecocomulco, northern basin of México, for the last 50,000 years. En: *Journal of Paleolimnology*. 22: 399-411.
- Carreño, A. L. (1990). Ostrácodos lacustres del paleolago de Texcoco. *Revista de la Sociedad Mexicana de Paleontología*. 3(1): 117-135.
- Chivas, A. R., De Deckker, P. y Shelley, J. M. G. (1983). Magnesium, strontium and barium partitioning in nonmanne ostracode shells and their use in paleoenvironmental reconstructions- A preliminary study. En: Maddocks, R. F. (ed.). *Applications of Ostracoda*. Univ. Houston Geosc. pp. 283-249.
- Chivas, A. R., De Deckker, P. y Shelley, J. M. G. (1985). Strontium content of ostracods indicates lacustrine palaeosalinity. En: *Nature*. 316: 251-253.

- Chivas, A. R., De Deckker, P. y Shelley, J. M. G. (1986a). Magnesium content of nonmarine ostracode shells: A new palaeosalinometer and palaeothermometer. En: *Palaeogeography, Palaeoclimatology, Palaeoecology*. 54: 43-61.
- Chivas, A. R., De Deckker, P. y Shelley, J. M. G. (1986b). Magnesium and strontium in non-marine ostracod shells as indicators of palaeosalinity and palaeotemperature. En: *Hydrobiologia*. 143: 135-142.
- Clement, A. C., Seager, R. y Caneo, M. A. (2000). Suppression of El Niño during the mid-Holocene by changes in the Earth's orbit. En: *Paleoceanography*. 15(6): 731-737.
- Curry, B. (1999). An environmental tolerance index for ostracods as indicators of physical and chemical factors in aquatic habitats. En: *Palaeogeography, Palaeoclimatology, Palaeoecology*. 148: 51-63.
- Danielopol, D. L., Ito, E., Wansard, G., Kamiya, T., Cronin, T. M., y Baltanás, A. (2002). Techniques for Collection and Study of Ostracoda. En: J. A. Holmes, A. R. Chivas (Eds.). *The Ostracoda: Applications in Quaternary Research*. Washington DC: The American Geophysical Union. pp. 65-97.
- Davis, O. K. (1984). Multiple Thermal Maxima During Holocene. *Science*. 225: 617-619.
- Delorme, D. L. (1967). New freshwater Ostracoda from Saskatchewan, Canada. En: *Canadian Journal of Zoology*. 46(5): 859-876.
- Delorme, D. L. (1971a). Freshwater ostracodes of Canada. Part 11. Subfamily Cypridopsinae and Herpetocypridinae, and family Cyclocyprididae. En: *Canadian Journal of Zoology*. 48: 253-266.
- Delorme, D. L. (1971b). Freshwater ostracodes of Canada. Part 111. Family Candonidae. En: *Canadian Journal of Zoology*. 48: 1099-1127.
- Delorme, D. L. (1971c). Freshwater ostracodes of Canada. Part V. Families Limnocytheridae, Loxoconchidae. En: *Canadian Journal of Zoology*. 49: 43-64.

- Delorme, D. L. (1989). Methods in Quaternary ecology #7: Freshwater ostracodes. En: Geoscience Canada. 16: 85-90.
- De Deckker, P. (1988). An account of the techniques using ostracodes in paleolimnology in Australia. Palaeogeography, Palaeoclimatology, Palaeoecology. 62: 463-475.
- De Deckker, P. y Forester, R. M. (1988). The use of ostracodes to reconstruct continental paleoenvironmental records. En: De Deckker, P.; J. P. Colin y J.P. Peypouquet (eds.). Ostracoda in the Earth Sciences. Elsevier, Amsterdam. pp. 176-199.
- Engstrom, D. R. y Nelson, S. R. (1991). Paleosalinity from trace metals in fossil ostracodes compared with observational records at Devils Lake, North Dakota, USA. En: Palaeogeography, Palaeoclimatology, Palaeoecology. 83: 295-312.
- Forester, R. M. (1983). Relationship of two lacustrine ostracode species to solute composition and salinity: Implications for paleohydrochemistry. En: Geology. 11: 435-438.
- Forester, R. M. (1985). *Limnocythere bradburyi* n. sp; a modern ostracode from Central México and possible Quaternary paleoclimatic indicator. En: Journal of Paleontology. 59(1): 8-20.
- Forester, R. M. (1987). Late Quaternary paleoclimate records from lacustrine ostracods. En: Ruddiman, W. F. y H. E. Jr. Wright (eds.). North America and adjacent oceans during the last deglaciation: Boulder, Colorado. Geological Society of America, The Geology of North America. K-3: 261-276.
- Forester, R. M. (1991). Ostracode assemblages from springs in the western United States: Implications for paleohydrology. En: Memories of the Entomological Society of Canada. 155: 181-201.
- Hartmann, G. y Puri, H. S. (1974). Summary of neontological and paleontological classification of Ostracoda. En: Mitteilungen aus dem Hamburgischen Zoologischen Museum und Institut. 70: 7-73.

- Hawley, J. W. (1969). Notes on the geomorphology and Late Cenozoic geology of northwestern Chihuahua. En: Guidebook of the Border Region, Chihuahua and the United States. 20: 132-138.
- Holmes, J. P. (1992). Nonmarine ostracodes as Quaternary paleoenvironmental indicators. En: Progress in Physical Geography. 16: 425-431.
- Holmes, J. P. (2001). Ostracoda. En: Smol, J. P.; H. J. B. Birks y W. M. Last (eds.). Tracking Environmental Change Using Lake Sediments, Vol. 4, Zoological Indicators. Kluwer Academic Publishers. Holanda. pp. 125-151.
- Johnsson, M. J., Stallard, R. F. y Meade, R. H. (1988). First-cycle quartz arenites in the Orinoco River basin, Venezuela and Colombia. En: Journal of Geology. 96: 263-277.
- Kaufmann, A. (1900). Cypriden und Darwinuliden der Schweiz. En: Revue Suisse de Zoologie. 8: 209-423.
- Latreille, P. A. (1806). Genera crustaceorum et insectorum secundum ordinem naturalem in familias disposita, iconibus exemplisque plurimis explicata. Parisiis: A. Koenig.
- Lozano-García, M. S., Ortega-Guerrero, B., Caballero-Miranda, M., y Urrutia-Fucuguachi, J., 1993. Late Pleistocene and Holocene paleoenvironments of Chalco Lake, central México. En: Quaternary Research 40: 332-342.
- Maddocks, R. F. (1982). Ostracoda. En Hessler, R. R., Marcotte, B. M., Newman, W. A. y Maddocks, R. F., editoriales, Evolution within the Crustacea. En Abele, L. G., editorial, Biology of the Crustacea, Volume 1. Systematics, the fossil record and biogeography, New York: Academic Press. pp. 221-39.
- McLennan, S. M. (1993). Weathering and global denudation. En: Journal of Geology. 101: 295-303.
- Menking, K. M. y Anderson, R. Y. (2003). Contributions of La Niña and El Niño to middle Holocene drought and Late Holocene moisture in the American Southwest. Geology. 31(11): 937-940.

- Metcalfe, S. E., O'Hara, S. L., Caballero M. y Davies S. J. (2000). Records of Late Pleistocene-Holocene climatic change in México - a review. En: *Quaternary Science Reviews*. 19: 699-721.
- Metcalfe, S. E., Bimpson, A., Courtice, A. J., O'Hara, S. L. y Taylor, D. M. (1997). Climate Change at the monsoon/Westerly boundary in Northern Mexico. En: *Journal of Paleolimnology*. 17: 155-171.
- Metcalfe, S. E., Say, A., Black, S., McCulloch, R. y O'Hara, S. (2002). Wet conditions during the Last Glaciation in the Chihuahuan Desert, Alta Babicora Basin, México. En: *Quaternary Research*. 57: 91-101.
- Meyer, E. R. (1973). Late Quaternary paleoecology of the Cuatro Ciénegas basin, Coahuila, Mexico. En: *Ecology*. 54: 982-995.
- Moore, R. C. (1961). *Treatise on invertebrate paleontology, part Q, Arthropoda 3, Crustacea – Ostracoda*. En: Geological Society of America and University of Kansas Press.
- Müller, G. W. (1894). Die ostracoden des Golfes von Neapel und der angrenzenden Meeres-Abschnitte. En: *Fauna Flora des Golfes Neapel, Monograph*. 21: 404.
- Müller, O. F. (1776). *Zoologie Danicae prodromus, seu animalium Daniae et Norvegiae indigenarum, characteres, nomina, et synonyma imprimis popularium*. En: *Haveniae, Typis Hallageriis*. pp. 198-199.
- Nesbitt, H. W. y Young, G. M. (1982). Early Proterozoic climates and plate motions inferred from major element chemistry of lutitas. En: *Nature*. 299: 715-717.
- Nordt, L. (2003). Late Quaternary fluvial landscape evolution in desert grasslands of northern Chihuahua, México. En: *GSA Bulletin*. 115(5): 596-606.
- Ortega-Ramirez, J. R. 1995. Los paleoambientes holocénicos de la Laguna de Babicora, Chihuahua, México. En: *Geofísica Internacional*. 34(1): 107-116.

- Ortega-Ramírez, J. R., Urrutia-Fucugauchi, J. y Valiente-Banuet, A. (2000). The Laguna de Babícora basin: a late Quaternary paleolake in northwestern Mexico. En: Gierlowski-Kordesch E. H. Y K. R. Kelts (eds.). Lake basins through space and time: AAPG Studies in Geology. 46: 569-580.
- Ortega-Ramírez, J. R., Urrutia-Fucugauchi, J. y Valiente-Banuet, A. y Mortera-Gutiérrez, C. (1998). Paleoclimatic Changes during the late Pleistocene-Holocene in Laguna Babícora, near the Chihuahuan Oesert, México. En: Canadian Journal of Earth Sciences. 35: 1168-1179.
- Palacios-Fest, M. R. (1994). Nonmarine ostracode shell chemistry from Ancient Hohokam irrigation canals in Central Arizona: a paleohydrochemical tool for the interpretation of prehistoric human occupation in the North American Southwest. En: Geoarchaeology; An International Journal. 9(1): 1-29.
- Palacios-Fest, M. R. (1996). Geoquímica de las conchas de ostrácodos (*Limnocythere staplini*) un método de regresión múltiple como indicador paleoambiental. En: GEOS. 16(3): 130-136.
- Palacios-Fest, M. R. y Dettman, D. L. (2001). Temperature controls monthly variation in Ostracode valve Mg/Ca: *Cypridopsis vidua* from a small lake in Sonora, México. En: Geochimica et Cosmochimica Acta. 65(15): 2499-2507.
- Palacios-Fest, M. R., Cohen, A. S. y Anadón, P. (1994). Use of ostracodes as paleoenvironmental tools in the interpretation of ancient lacustrine records. En: Revista Española de Paleontología. 9(2): 145-164.
- Palacios-Fest, M. R., Carreño, A. L., Ortega-Ramírez, J. R. y Alvarado-Valdéz, G. (2002). A paleoenvironmental reconstruction of Laguna Babícora, Chihuahua, México, based on ostracode paleoecology and trace element shell chemistry. En: Journal of Paleolimnology. 27: 185-206.
- Palacios-Fest, M. R., Cohen, A. S., Ruíz, J. y Blank, B. (1993). Comparative paleoclimatic interpretations from nonmarine ostracodes using faunal assemblages, trace elements shell chemistry and stable isotope data. En: Geophysical Monograph. 78: 179-190.

- Reimer, P. J., Baillie, M. G., Bard, E., Bayliss, A., Beck, J. W., Blackwell, P.G., Bronk-Ramsey, C., Buck, C. E., Burr, G. S., Edwards, R. L., Friedrich, M., Grootes, P. M., Guilderson, T. P., Hajdas, I., Heaton, T. J., Hogg, A. G., Hughen, K. A., Kaiser, K. F., Kromer, B., McCormac, F. G., Manning, S. W., Reimer, R. W., Richards, D. A., Southon, J. R., Talamo, S., Turney, C. S. M., Van der Plicht, J. y Weyhenmeyer, C. E. (2009). IntCal09 and Marine09 radiocarbon age calibration curves, 0–50,000 years cal BP. En: *Radiocarbon*. 51(4): 1111–50.
- Reyes-Torres, A. y Vázquez-Rodríguez, S. D. (2003). Determinación taxonómica y geoquímica de la concha de los ostrácodos fósiles pertenecientes al Plioceno presentes en Sanctorem Hidalgo, México. Tesis de Licenciatura, Facultad de Estudios Superiores, Zaragoza, UNAM. Distrito Federal.
- Roy, P. D., Caballero, M., Lozano, R. y Smykatz-Kloss, W. (2008). Geochemistry of Late Quaternary sediments from Tecocomulco lake, central México: implication to chemical weathering and provenance. En: *Chemie der Erde-Geochemistry*. 68,4:383-393.
- Roy, P. D., Caballero, M., Lozano, R., Pi, T., Morton, O. (2009). Late Pleistocene-Holocene geochemical history inferred from Lake Tecocomulco sediments, Basin of México, México. En: *Geochemical Journal*. 43: 49-64.
- Roy, P. D., Pérez-Cruz, L. L., Chávez-Lara, C. M., Salas de León, D. A. y Romero, F. M. (2010). Periodicities of solar forcing in a century scale high resolution sedimentary register from Chihuahua Desert, México. En: *Reunión Anual 2010 de la Unión Geofísica Mexicana*.
- Roy, P. D., Caballero, M., Lozano, M. S., Morton, O., Lozano, R., Jonathan, M. P., Sánchez-Zavala, J. L. y Macías, M. C. (2011). Provenance of sediments deposited at paleo-lake San Felipe, western Sonora Desert: implications to regimes of winter and summer rainfall during last 50 cal kyr BP. En: *Journal of Arid environments*.
- Ruíz, F., González-Regalado, M. L., Muñoz, J. M., Pendón, J. G., Rodríguez-Ramírez, A., Cáceres, L. y Rodríguez-Vidal, J. (2003). Population age structure and ostracods: Applications in coastal hydrodynamics and paleoenvironmental analysis. En: *Palaeogeography, Palaeoclimatology, Palaeoecology*. 199: 51-69.

- Sars, G. O. (1866). Oversight of Norges marine Ostracoder, in Forhandling i Videnskabs-Selskabet i Christina. En: Norske Vidensk. Akad. Forhandling. pp. 1-130.
- Stuiver, M. y Reimer, P.J. (1993). Extended ^{14}C data base and revised CALIB 3.0 ^{14}C age calibration program, En: Radiocarbon. 35: 215-230.
- Tressler, W. L. (1954). Fresh-water Ostracoda from Texas and México. En: Journal of the Washington Academy of Science. 44: 138-149.
- Turpen, J. B. y Angell, R. W. (1971). Aspects of molting and calcification in the ostracod *Heterocypris*. En: Biological Bulletin. 140: 331-338.
- Urrutia-Fucugauchi J., Ortega-Ramírez, J. y Cruz-Gatica, R. (1997). Rock-magnetic study of Late Pleistocene-Holocene sediments from the Babícora lacustrine basin, Chihuahua, northern México. En: Geofísica Internacional. 36(2): 77-86.
- Van Devender, T. R. (1990). Late Quaternary vegetation and climate of the Chihuahuan Desert, United States and México. En: Betancourt, J. L., Van Devender, T. R. y Martin, P. (eds.). Packrat Middens: The Last 40,000 years of Biotic Change. University of Arizona Press, Tucson. pp. 105-133.
- Van Devender, T. R. (1990b). Late Quaternary vegetation and climate of the Sonoran Desert, United States and Mexico, En: Betancourt J. L.; T. R. Van Devender y P. Martin (eds.). Packrat Middens: The Last 40,000 years of Biotic Change. University of Arizona Press, Tucson. pp. 135-136.
- Van Devender, T. R. y Spaulding, W. G. (1979). Development of Vegetation and Climate in the Southwestern United States. En: Science. 204: 701-710.
- Van Morkhoven, F. P. C. M. (1963). Post-Paleozoic Ostracoda. Their morphology, taxonomy and economic use. Elsevier Publishing Company. Nueva York.
- Waters, M. R. y Haynes, C. V. (2001). Late Quaternary arroyo formation and climate change in the America Southwest. En: Geology. 29(5): 399-402.

Watts, W. A., y Bradbury, J. P. (1982). Paleoeological studies at Lake Patzcuaro on the west-central Mexican plateau and at Chalco in the Basin of Mexico. En: Quaternary Research. 17: 56-70.

Xia , J., Engstrom, D. R. y Ito, E. (1997). Geochemistry of ostracode calcite: Part 2. The effect of water chemistry and seasonal temperature variation on *Candona rawsoni*. En: Geochimica et Cosmochimica Acta. 61: 383-391.