

REFERENCIAS

- Albertsson, J & Leonardsson, K. 2001. Deposit-feeding amphipods (*Monoporeia affinis*) reduce the recruitment of copepod nauplii from benthic resting eggs in the northern Baltic Sea. *Marine Biology*, 138: 793-801.
- Ambler, J.W. 1985. Seasonal Factors Affecting Egg Production and Viability of Eggs of *Acartia tonsa* Dana from East Lagoon, Galveston, Texas. *Estuarine Coastal and Shelf Science*, 20: 743-760.
- Ask, J. 2004. Variation in hatching success and egg production of copepods from the northern Baltic Sea. Degree Thesis in Biology 30 ECTS, Department of Ecology and Environmental Science, Umeå University, pp21.
- Avent, S.R. 1998. Distribution of *Eurytemora americana* (Crustacea, Copepoda) in the Duwamish River Estuary, Washington. School of Oceanography. University of Washington .USA. Report of Project results.
- Avery, D.E. 2005. Induction of embryonic dormancy in the calanoid copepod *Acartia hudsonica*: heritability and phenotypic plasticity in two geographically separated populations. *Journal. Experimental Marine Biology and Ecology*, 314: 215-225.
- Båmstedt, U. & Skjoldahl, H.R. 1980. RNA Concentration of zooplankton: relationship with size and growth. *Limnol. Oceanography*, 25: 304-316.
- Ban, S. 1992. Seasonal Distribution, Abundance and Viability of Diapause Eggs of *Eurytemora affinis* (Copepoda: Calanoida) in the Sediment of Lake Ohnuma, Hokkaido. *Bulletin of Plankton Society of Japan*, 39: 41-48.
- Ban, S. 1994. Effect of temperature and food concentration on post-embryonic development, egg production and adult body size of calanoid copepod *Eurytemora affinis*. *Journal of Plankton Research*, 16: 721-73.

- Ban, S. & Minoda, T. 1991. The effect of temperature on the development and hatching of diapause and subitaneous eggs in *Eurytemora affinis* (Copepoda: Calanoidea) in Lake Ohnuma, Hokkaido Japan. Bulletin of the Plankton Society Japan, Proceeding of the 4th International Conference of Copepoda 299-308.
- Ban, S. & Minoda, T. 1992. The hatching of diapause eggs of *Eurytemora affinis* (Copepoda: Calanoidea) collected from lake-bottom sediments. Journal Curstaceana Biology, 12: 51-56.
- Barros, V.R. & Silvestri, G.E. 2002. The relation between Sea Surface Temperature at the Subtropical South-Central Pacific and Precipitation in Southeastern South America. Journal of Climate 15, 251-267.
- Belmonte, G. 1992. Diapause egg production in *Acartia Paracartia latisetosa* Crustacea, Copepoda, Calanoidea. Bolletín of Zoology, 59, 363-366.
- Belmonte, G. 1995. Resting stages off the Italian coast. In: Elefteriou A, Ansell AD and Smithr CJ (ed) Biology and ecology of shallow coastal waters. Olsen & Olsen, pp 53-58.
- Belmonte, G. 1997. Resting eggs in the life cycle of *Acartia italica* and *A. adriatica*_Copepoda, Calanoidea, Acartiidae. Crustaceana, 70: 114-117.
- Belmonte, G. 1998. The egg morphology of 7 Acartiidae species: a preliminary survey of the ootaxonomy of calanoids. Journal of Marine Systems, 15: 35-39.
- Belmonte, G & Pati, A.C. 2007. Hatching rate and diapause duration in eggs of *Paracartia latisetosa* (Copepoda: Calanoidea). Journal of Plankton Research, 29(1):39-47.
- Belmonte, G. & Pruce, M. 1994. Morphological aspects of subitaneous and resting eggs from *Acartia josephinae* (Calanoidea). Hydrobiologia, 293: 131-135.
- Belmonte, G., Miglietta, A., Rubino, F. & Boero, F. 1997. Morphological convergence of resting stages of planktonic organisms: a review. Hidrobiología, 355: 159-165.

- Berasategui, A.A. 2005. Efecto de la Temperatura experimental sobre la producción y eclosión de huevos de *Acartia tonsa* (copepoda, Calanoida). Universidad Nacional de Sur, Bahía Blanca, Argentina, Tesis de Licenciatura pp 23.
- Biancalana, F. 2008. Dinámica del mesozooplankton y su relación ambiental en las Bahías Ushuaia y Golondrina (Canal Beagle). Tesis Doctoral. Universidad nacional del Sur. Bahía Blanca. 195pp.
- Biancalana, F., Barria de Cao, M.S. & Hoffmeyer, S.M. 2007. Micro and mesozooplankton composition during winter in Ushuaia and Golondrina Bays (Beagle Channel, Argentina). *Brazilian Journal of Oceanography*, 55 (2): 83–95.
- Björnberg, T.K.S., 1972. Developmental stages of some tropical and subtropical marine planktonic copepods. *Stud. Fauna Curacao Caribb. Islands*, 40: 1–185.
- Björnberg, T.K.S. 1999. Copepoda. En: Boltovskoy, D (1999). *South Atlantic Zooplankton*, 2:961-963.
- Blades-Eckelbarger, P.I. & Marcus, N.H. 1992. The Origin of Cortical Vesicles and their Role in Egg Envelope Formation in the “Spiny” Eggs of a Calanoid Copepod, *Centropages velificatus*. *Biological Bulletin*, 182: 41-53.
- Boltovskoy, D.(ed). 1981. Atlas del zooplankton de Atlantico Sudoccidental y métodos de trabajo con el Zooplankton Marino. Publicación Especial del Instituto Nacional de Investigación y Desarrollo Pesquero (INIDEP). Mar del Plata, Argentina, 938 pp.
- Bradley, B.P. 1978. Genetica and physiological adaptation of the copepod *Eurytemora affinis* to seasonal temperatures. *Genetics*, 90: 193-205.
- Bradley, B.P. & Ketzner, P.A. 1982. Genetic an non-genetic variability in tepmperature tolerance of the copepod eurytemora affinis in five temperature regimes. *Biological Bulletin*, 162: 233-245.

- Burkart, C.A. & Kleppel, G. S. 1995. Egg production and the nutritional environment of *Acartia tonsa*: the role of food quality in copepod nutrition. *ICES Journal of Marine Systems*, 52: 297-304.
- Burkill, P.H. & Kendall, T.F. 1982. Production of the Copepod *Eurytemora affinis* in the Bristol Channel. *Marine Ecology Progress Series*, 7: 21-31.
- Calliari, D. & Tiselius, P. 2005. Feeding and reproduction in a small calanoid copepod: *Acartia clausi* can compensate quality with quantity. *Marine Ecology Progress Series*, 298: 241-250.
- Calliari, D., Andersen-Borg, M.C., Thor, P., Gorokhova, E. & Tiselius, P. 2008. Instantaneous salinity reductions affect the survival and feeding rates of the cooccurring copepods *Acartia tonsa* Dana and *A. clausi* Giesbrecht differently. *Journal of Experimental Marine Biology and Ecology*, 362: 18-25.
- Calliari, D., Marc-Andersen, C., Thor, P., Gorokhova, E. & Tiselius, P. 2006. Salinity modulates the energy balance and the productive success of co-occurring copepods *Acartia tonsa* and *A. clausi* in different ways. *Marine Ecology Progress Series*, 312: 177-188.
- Carpenter, E.J., Peck, B.B. & Anderson, S.J. 1974. Survival of copepods passing through a Nuclear Power station on Northeastern Long Island Sound, USA. *Marine Biology*, 24: 49-56.
- Castel, J. & Feurtet, A. 1989. Dynamics of the copepod *Eurytemora affinis hirundoides* in the Gironde estuary: origin and fate of its production. In: Ros, J.D. Ed, *Topics in Marine Biology*. *Scientia Marina*, 53: 577-584.
- Castellani, C. & Lucas, A.N. 2003. Seasonal variation in egg morphology and hatching success in the calanoid copepods *Temora longicornis*, *Acartia clausi* and *Centropages hamatus*. *Journal of Plankton Research*, 25(5):527-537.
- Castro-Longoria, E. 2001. Comparative observations on the external morphology of subitaneous and diapause eggs of *Acartia* species from Southampton water. *Crustaceana*, 74(3): 225-236.

- Castro-Longoria, E., 2003. Egg Production and Hatching success of four *Acartia* species under different temperature and salinity regimes. *Journal of Crustacean Biology* 23(2), 289-299.
- Castro-Longoria, E., & Williams, J.A. 1999. The production of subitaneous and diapause eggs: a reproductive strategy for *Acartia bifilosa* (Copepoda: Calanoida) in Southampton Water. UK. *Journal of Plankton Research*, 21: 65-84.
- Checkley, D.M. Jr. 1980. The egg production of a marine planktonic copepod in relation to its food supply: laboratory studies. *Limnology Oceanography* 25, 430-446.
- Chen, F., & Marcus, N.H. 1997. Subitaneous, diapause, and delayed-hatching eggs of planktonic copepods from the northern Gulf of Mexico: morphology and hatching success. *Marine Biology*, 127: 587-597.
- Couch, K.M., Downes, M. & Burns, C. 2001. Morphological differences between subitaneous and diapause eggs of *Boeckella triarticulata* (Copepoda: Calanoida). *Freshwater Biology*, 46: 925-933.
- Cuadrado, D., Ginsberg, S.S., & Gomez, A.E. 2007. Geomorfología. En: *Ecosistema del Estuario de Bahía Blanca*, (editoras) María Cintia Piccolo y Monica Susana Hoffmeyer. Editorial de la Universidad Nacional del Sur, Bahía Blanca, Argentina, Tercera edición, pp29-37.
- Daan, R., Gonzalez, S, R. & Klein Breteler, W C M., 1988. Cannibalism in omnivorous calanoid copepods. *Marine Ecology*, 47: 45-54.
- Dagg, M. 1977. Some effects of patchy food environments on copepods. *Limnology and Oceanography*, 22: 99-107.
- Devreker, D., Souissi, S., Winkler, G., Forget-Leray, J., & Leboulenger, F. 2008. Effects of salinity, temperature and individual variability on the reproduction of *Eurytemora affinis* (Copepoda; Calanoida) from the Seine estuary: A laboratory study. *Journal of Experimental Marine Biology and Ecology*, JEMBE-48746; 11 pp.

- Diodato, S.L., Berasategui, A.A. & Hoffmeyer, M.S. 2006. Morphological types and seasonal variation in eggs of zooplankton species from bottom sediments in Bahía Blanca Estuary, Argentina. *Brazilian Journal of Oceanography*, 54 (3): 161-167.
- Dressel, D.W., Heinle, D.R. & Grote, M.C. 1972. Vital staining to short live and dead copepods. *Chesapeake Science*, 13:190-193.
- Drillet, G., Iversen, M.H., Sorensen, T.F., Ramlov, H., Lund, T. & Hansen, B.W. 2006. Effect of cold storage upon eggs of a calanoid copepod, *Acartia tonsa* (Dana) and their offspring. *Aquaculture* 254: 714-729.
- Escaravage, V. & Soetaert, K. 1993. Estimating secondary production for the brackish Westerschelde copepod population *Eurytemora affinis* Poppe combining experimental data and field observations. *Cah. Biol. Mar.*, 34: 201-214.
- Fernandez-Severini, M. 2009. Distribución y toxicidad de algunos metales pesados en el zooplankton de la zona interior del estuario de Bahía Blanca. Tesis Doctoral. Universidad Nacional del Sur. Bahía Blanca. 265pp.
- Fernandez-Severini, D.M., Hoffmeyer, S.M. 2005. Mesozooplankton assemblages in two bays in the Beagle Channel (Argentina) during January 2001. *Scientia Marina*, 69:27-37.
- Freije, R.H. & Marcovecchio, J.E., 2007. Oceanografía Química. En: Ecosistema del Estuario de Bahía Blanca, M.C. Piccolo, M.S. Hoffmeyer (editores). Instituto Argentino de Oceanografía, Bahía Blanca Argentina. Editorial de la Universidad Nacional del Sur. Press Bahía Blanca Argentina, pp. 69-78.
- Freije, R.H., Asteasuain, R.O., Schmidt, A.S. & Zavatti, J.R. 1981. Relación de la salinidad y temperatura del Agua con las condiciones Hidrometeorológicas en la porción interna del Estuario de Bahía Banca. *Contribución Científica. IADO: N° 57*, 12 pp.
- Freije, R.H., Asteasuain, R.O., Tombesi, N.B., Pereyra, M.T. & Esteves, M.J. 2000. Composición salina del río Sauce Chico y Arroyo Naposta Grande. En: *Usos y Preservación de los*

- recursosos hídricos en los umbrales del sigloXXI., Farias, H.D(editores).Santiago del Estero Argentina (cd-rom) 7pp.
- Gasparini, S., Castel, J. & Irigoyen, X. 1999. Impact of suspended particulate matter on egg production of the estuarine copepod, *Eurytemora affinis*. Journal of Marine Systems, 22: 195-205.
- Gaudy, R. 1971. Etude experimentale de la ponte chez tríos especies de copepodes pelagiques *Centropages typicus*, *Acartia clausi* and *Temora stylifera*. Marine Biology, 9: 65-70.
- Gayoso, A.M. 1981. Estudio de las diatomeas del estuario de Bahía Blanca. Tesis, Universidad Nacionales de la Plata.100pp.
- Gayoso, A.M. 1988.Variacion estacional del fitoplancton en la zona más interna del estuario de Bahía Blanca (Argentina). Gayana, Botánica, 45(14): 241-248.
- Gayoso, A.M. 1989. Species of the diatom genus *Thalassiosira* from the Coastal Zone of the South Atlantic (Argentina).Botanica Marina, 32(4): 331-337.
- Gayoso, M.A., 1998. Long-term Phytoplankton studies in the Bahía Blanca estuary, Argentina. Journal of Marine Science 55, 655-660.
- Gayoso, A.M. 1999.Seasonal succession patterns of phytoplankton in the Bahía Blanca estuary (Argentina). Botánica Marina, 42: 367-375.
- Grice, G.D. 1970. The Developmental stages of *Eurytemora americana* Williams, 1906, and *Eurytemora herdmani* Thompson and Scott, 1897 (Copepoda, Calanoida). Crustaceana, 20: 145-158.
- Grice, G. D. & Marcus, N. H. 1981. Dormant eggs of marine copepods. Oceanogr. Marine Biology Annual Review, 19:125-140.

- Guisande, C., Riveiro, I. & Maneiro, I. 2000. Comparisons among the amino acid composition of females, eggs and food to determine the relative importance of food quantity and food quality to copepod reproduction. *Marine Ecology Progress Series*, 202: 135-142.
- Hairston, N.G. 1996. Zooplankton egg banks as biotic reservoirs in changing environments. *Limnology Oceanography*, 41(5): 1087-1092.
- Hairston, N.G & Olds & E.J. 1984. Population differences in the timing of diapause adaptations in a spatially heterogeneous environment. *Oecologia*, 61: 42-48.
- Hansen, B.W., Drillet, D., Kirsten, A.K., Madsen, V., Pedersen, M.F. & Sørensen, F.T. 2010. Temperature effects on copepod egg hatching: does acclimatization matter?. 2009. *Journal of Plankton Research*, 32(3): 305-315.
- Harris, R.P., Wiebe, P.H., Lenz, J., Skjoldal, H.R & Huntley, M. 2000. *Zooplankton Methodology Manual*. Academic Press, 2: 8 -9.
- Hart, R.C. 1987. Observations on calanoid diets, seston, phytoplankton relationships, and inferences on calanoid food limitation in a silt-laden reservoir. *Arch. Hydrobiology*, 111, 67-82.
- Heinle, R.D. 1966. Production of Calanoid Copepod, *Acartia tonsa*, in the Patuxent River Estuary. *Chesapeake Science*, 7: 59-74.
- Heinle, D.R. 1970. Population dynamics of exploited cultures of calanoid copepods. *Helgoländ. Wiss. Meeresunters.*, 20: 360-372.
- Heron, G.A. 1964. Seven species of *Eurytemora* (Copepoda) from Northwestern North America. *Crustaceana*, 7 (3):199-211.
- Hirche, H.J. 1974. Die Copepoden *Eurytemora affinis* Poppe and *Acartia tonsa* Dana und ihre Besiedelung durch *Myoschiston centropagidarum* Precht (Peritricha) in der Schlei. *Kieler Meeresforschungen*, 30: 43-64.

- Hirche, H.J. 1992. Egg Production of *Eurytemora affinis* Effect of K- Strategy. *Estuarine Coastal and Shelf Science*, 35: 395-407.
- Hoffmeyer, M.S. 1983. Zooplankton del área interna de la Bahía Blanca (Buenos Aires, Argentina). Composición faunística. *Historia Natural, Argentina*, 3 (8):73-94.
- Hoffmeyer, M.S. 1986. Estudios relativos a la alimentación en el copépodo planctónico *Acartia tonsa* Dana, de la Bahía Blanca Argentina. Tesis de Grado, Facultad de Ciencias Naturales, Universidad Nacional de la Plata. Noviembre, 1986 p109.
- Hoffmeyer, M.S. 1994. Seasonal succession of Copepoda in the Bahía Blanca estuary. In: F.D. Ferrari and B.P. Bradley (Editors) *Ecology and Morphology of Copepods*. *Hydrobiologia*, pp 303-308.
- Hoffmeyer, M.S. 2004. Decadal change in zooplankton seasonal succession in the Bahía Blanca Estuary, Argentina, following introduction of zooplankton species. *Journal of Plankton Research*, 26(2): 181-189.
- Hoffmeyer, M.S. 2007. Meso-Zooplankton. In: Piccolo MC, Hoffmeyer MS (ed). Universidad Nacional del Sur Press, Bahía Blanca Argentina, pp 133-141.
- Hoffmeyer, M.S. & Prado-Figueroa, M. 1997. Integumental structures in the oral field of *Eurytemora americana* and *Acartia tonsa* (Copepoda, Calanoida) in relation to their trophic Habits. *Crustaceana*, 70: 257-271.
- Hoffmeyer, M.S. & Torres, E.R. 2001. Morphometric variables and individual volumen of *Eurytemora americana* and *Acartia tonsa* females (Copepoda, Calanoida) from the Bahía Blanca estuary, Argentina. *Hydrobiologia* 459: 73-82.
- Hoffmeyer, M.S., Biancalana, F. & Berasategui, A.A. 2005. Impact of a power plant cooling system on copepod and meroplankton survival (Bahía Blanca, Argentina). *Iheringia Série Zoologia*, 95(3): 311-318.

- Hoffmeyer, M.S., Frost, B.W. & Castro, M.B. 2000. *Eurytemora americana* Williams, 1906, not *Eurytemora affinis* (Poppe, 1880), inhabits the Bahía Blanca Estuary, Argentina. *Scientia Marina*, 64 (1): 111-113.
- Hoffmeyer, M.S., Beigt, D., Piccolo, C. & Dos-Santos, E. 2003a. Reclutamiento de los copépodos *Acartia tonsa* y *Eurytemora americana* en Pto.Cuatrerros, estuario de Bahía Blanca. V jornadas de ciencias del Mar, Mar del Plata 2003. Resúmenes, pag. 122.
- Hoffmeyer, M.S., Berasategui, A.A., Beige, D. & Piccolo, M.C. 2009. Environmental regulation of the estuarine copepods *Acartia tonsa* and *Eurytemora americana* during coexistence period. *Journal of the Marine Biological Association of the United Kingdom*, 89(2): 355-361.
- Hoffmeyer, M.S., Berasategui, A.A., Piccolo, M.C, Fernández-Severini, M.D., Menéndez, M.C. & Biancalana, F. 2003b. Morfología de huevos de *Acartia tonsa* y *Eurytemora americana* (Copepoda, Calanoida). V jornadas de ciencias del Mar, Mar del Plata 2003. Resúmenes, pag. 121.
- Hoffmeyer, M.S., Fernandez-Severini, M.D., Menendez, M.C., Berasategui, A.A. & Biancalana, F. 2008. Composition and dynamics of mesozooplankton assemblages in the Bahía Blanca estuary. In: R. Neves, J. Baretta, M. Mateus (Editors), *Perspectives on Integrated Coastal Zone Management in South America*. IST Press, Lisboa, pp. 303-316.
- Holste, L. & Peck, A.M. 2006. The effects of temperature and Salinity on egg production and hatching success of Baltic *Acartia tonsa* (Copepoda: Calanoida): a laboratory investigation. *Marine Biology*, 148: 1061-1070.
- Hubble, S.K & Kirby, R.R. 2007. Transmission Electron Microscopy of Marine crustacean eggs. *Crustaceana*, 80 (6): 739-745.
- Ianora, A. & Santella, L. 1991. Diapause embryos in the neustonic copepod *Anomalocera patersoni*. *Marine Biology*, 108: 387-394.

- Ikeda, T., Torres, J.J., Hernandez-Leon, S., Geiger, S.P. 2000. Metabolism. In, R.P. Harris, P.H. Wiebe, J. Lenz, H.R. Skjoldal, M. Huntley, Zooplankton Methodology Manual. Academic Press, Great Britain, pp 454-532.
- Jeffries, H.P. 1962. Salinity Space Distribution of the Estuarine Copepod Genus Eurytemora. *International Revue für Gesamten Hydrobiologie*, 47: 291-300.
- Jiang, X., Wang, G. & Li, S. 2004. Age, distribution and abundance of viable resting eggs of *Acartia pacifica* (Copepoda: Calanoida) in Xiamen Bay, China. *Journal of Experimental Marine Biology and Ecology*, 312: 89- 100.
- Kasahara, S. & Uye, S. 1979. Calanoid copepod eggs in seabottom muds. V. Seasonal changes in hatching of subterranean and diapause eggs of *Tortanus forcipatus*. *Marine Biology*, 55: 63-68.
- Kasahara, S., Uye, S.I. & Onbe', T. 1974. Calanoid copepod eggs in sea bottom muds. *Marine Biology*. 26: 167-171.
- Kasahara, S., Uye, S.I. & Onbe', T. 1975. Calanoid Copepod Eggs in Sea-Bottom Mud. II. Seasonal Cycles of Abundance in the Populations of Several Species of Copepods and Their Eggs in the Inland Sea of Japan. *Marine Biology*, 31: 25-29.
- Katajisto, T. 1996. Copepod eggs survive a decade in the sediments of the Baltic Sea. *Hydrobiologia*, 320: 153-159.
- Katajisto, T. 2006. Benthic resting eggs in the life cycles of calanoid copepods in the northern Baltic Sea. W and A. de Nottberck Foundation Scientific Reports No.29, Helsinki, pp 1- 46.
- Katajisto, T., Viitasalo, M. & Koski, M. 1998. Seasonal occurrence and hatching of calanoid eggs in sediments of the northern Baltic Sea. *Marine Ecology Progress Series*, 162:133-143.
- Katona, K.S. 1973. Evidence for sex Pheromones in Planktonic copepods. *Limnology and Oceanography*, 18(4):574-583.

- Katona, K.S. 1975. Copulation in the copepod *Eurytemora affinis* (poppe, 1880). *Crustaceana*, 28(1): 89-95.
- Kimmel, D.G., Bradley, B.P. 2001. Specific protein responses in the calanoid copepod *Eurytemora affinis* Poppe, 1880 to salinity and temperature variation. *Journal of Experimental Marine Biology and Ecology*, 266: 135-149.
- Kjørboe, T. & Sabatini, M. 1995. Scaling of fecundity, growth and development in marine planktonic copepods. *Marine Ecology Progress Series*, 120: 285-298.
- Kleppel, G.S & Hazzard, S.E. 2000. Diet and eggs production of the copepod *Acartia tonsa* in Florida Bay.II. Role of the nutritional environmental. *Marine Biology*, 137: 111-121.
- Kos, M.S. 1977. Species of the genus *Eurytemora* (Copepoda, Calanoida) in northern part of the Pacific Ocean: systematics, distribution, variability. *Issed. Faune Morei* 20(28): 20-53.
- Landry, M.R. 1978. Population dynamics and production of a planktonic marine copepod, *Acartia clausi*, in small temperate lagoon on San Juan Island, Washington. *Int Revue. Ges. Hydrobiol. Hydrography*, 63: 77-120.
- Landry, M.R. 1983. The development of marine calanoid copepods with comment on the isochronal rule. *Limnology and Oceanography*, 28(4): 614-624.
- Lee, C.E. & Petersen, C.H. 2002. Genotype-by-environment interaction for salinity tolerance in the freshwater invading copepod *Eurytemora affinis*. *Physiological and Biochemical Zoology*, 75:335-344.
- Lee, C.E., Remfert, J.L. & Gelembiuk, G.W. 2003. Evolution of Physiological Tolerance and Performance During Freshwater Invasions. *Integrative and Comparative Biology*, 43: 4 39-449.
- Limburg, P.A & Weider, L.J. 2002. "Ancient" DNA in the resting egg bank of a microcrustacean can serve as a palaeolimnological database. *Proceeding of the Royal Society London*, 269: 281-287.

- López-Cazorla, A., Tejera, L., Pettigrosso, R. & Camina, R., 2006. Preferencia y selectividad en la dieta de *Ramnogaster arcuata* (Osteichthyes, Clupeidae). VI Jornadas del Ciencias del Mar. Centro Nacional Patagónico (CONICET) y Universidad Nacional de la Patagonia San Juan Bosco, Puerto Madryn Argentina, 241pp.
- Lorenzen, C.L. 1967. Determination of Chlorophyll an phaeopigment. Spectrophotometric Equations. *Limnology Oceanography*, 12: 343-346.
- Lozano, V.S. & Morales, A. 1986. Introducción a la Microscopía Electrónica. En: Viviana Sorrivias de Lozano y Alfonsina Morales (eds). Editado por el Centro Regional de Investigaciones Basicas y Aplicadas de Bahía Blanca (CRIBABB), 220pp.
- Lucks, R., 1937. Die Crustaceen und Rotatorien des Messinasees. *Ber. Westpreuss. Bot. Zool. Verh.*, 59: 59-101.
- Lutz, R., Marcus, N.H. & Chanton, J. 1992. The effects of low oxygen concentrations on the hatching and viability of marine calanoid copepod eggs. *Marine Biology*, 114: 241-248.
- Lutz, R., Marcus, N.H. & Chanton, J. 1994. Hatching and viability of copepods eggs at two stages of embryological development: anoxic/hypoxic effect. *Marine Biology*, 119: 199-204.
- Malone, T.C. 1977. Plankton Systematics and Distribution in Mesa New York bight atlas monograph 13. New York Sea Grant Institute Albany, New York, 45pp.
- Marcus, N.H. 1980. Photoperiodic control of diapause in the marine calanoid copepod *Labidocera aestiva*. *Biology Bulletin.*, 159: 311-318.
- Marcus, N.H. 1984. Recruitment of copepod nauplii into the plankton: importance of diapause eggs and benthic processes. *Marine Ecology Progress Series*, 15: 47-54.
- Marcus, N.H. 1989. Abundance in bottom sediments and hatching requirements of eggs of *Centropages hamatus* (Copepoda: Calanoida) from the Alligator Harbor region, Florida. *Biological Bulletin*, 176: 142-146.

- Marcus, N.H. 1990. Calanoid copepod, cladoceran, and rotifer eggs in sea-bottom sediments of northern California coastal waters: identification, occurrence and hatching. *Marine Biology*, 105: 413-418.
- Marcus, N.H. 1991. Planktonic copepods in a sub-tropical estuary: seasonal patterns in the abundance of adults, copepodites, nauplii, and eggs in the sea bed. *Biological Bulletin*, 181: 269-274.
- Marcus, N.H. 1996. Ecological and evolutionary significance of resting eggs in marine copepods. *Hydrobiologia*, 320: 141-152.
- Marcus, N.H. & Boero, F. 1998. Minireview: the importance of benthic-pelagic coupling and the forgotten role of life cycles in coastal aquatic systems. *Limnology Oceanography*, 43: 763-768.
- Marcus, N.H. & Fuller, C.M. 1986. Subitaneous and diapause eggs of *Labidocera aestiva* Wheeler (Copepoda: Calanoida): differences in fall velocity and density. *Journal of Experimental Marine Biology and Ecology*, 99: 247-256.
- Marcus, N.H. & Lutz, R.V. 1998. Longevity of subitaneous and diapause eggs of *Centropages hamatus* (Copepoda: Calanoida) from the northern Gulf of Mexico. *Marine Biology*, 131: 249-257.
- Marcus, N.H. & Van-Waveren, M.I. 1993. Morphology of recent copepod egg envelopes from Turkey Point, gulf of Mexico, and their implications for acritarch affinity. *Palaeontology*, 48: 111-124.
- Marcus, N.H., Lutz, R.V. & Chanton, J.P. 1997. Impact of anoxia and sulfide on the viability of eggs of three planktonic copepods. *Marine Ecology Progress Series*, 146: 291-295.
- Marcus, N.H., Lutz, R., Burnett, W. & Cable, P. 1994. Age, viability and vertical distribution of zooplankton resting eggs from an anoxic basis: Evidence of egg bank. *Limnology and Oceanography*, 39: 154-158.

- Marcus, N.H., Richmond, C., Sedlacek, C., Millar, G.A. & Oppert, C. 2004. Impact of hypoxia on the survival, egg production and population dynamics of *Acartia tonsa* Dana. *Journal of Experimental Marine Biology and Ecology*, 301: 111-128.
- Marshall, S.M & Orr, A.P. 1955. On the biology of *Calanus finmarchicus*. VIII. food uptake, assimilation and excretion in adult and stage V *Calanus*. *Journal of Marine Biology Association, U. K.*, 34: 495-529.
- Menéndez, M.C. 2009. Distribución del mesozooplankton y su relación con el ciclo de mareas en la zona interna del estuario de bahía blanca (Puerto Cuatrerros). PHd Thesis, Universidad Nacional del Sur (UNS), Bahía Blanca Argentina pp 223.
- Milione, M. & Zeng, C. 2008. The effects of temperature and salinity on population growth and egg hatching success of the tropical calanoid copepod, *Acartia sinjiensis*. *Aquaculture*, 275: 116-123.
- Miller, D.D & Marcus, N.H. 1994. The effects of salinity and temperature on the density and sinking velocity of eggs of the calanoid copepod *Acartia tonsa* Dana. *Journal of Experimental Marine Biology and Ecology*, 179: 235-252.
- Molina, M.L. 2005. Resuspensión de huevos de copépodos y sedimentos en una planicie de marea de Puerto Cuatrerros, estuario de Bahía Blanca. Tesina para obtener el grado de Licenciatura. Universidad nacional del Sur. Marzo del 2005.
- Moscatello, S., Rubino, F., Saracino, O.D., Fanelli, G., Belmonte, G. & Boero, F. 2004. Plankton biodiversity around the Salento Peninsula (South East Italy): an integrated water/sediment approach. In: Ros, J. D.; Packard, T. T.; Pili, J. M.; Pretus, J. L. & Blasco, D. eds. *Biological oceanography at the turn of the Millenium*. *Scientia Marina*, 68 (1): 85-102.
- Niehoff, B. & Hirche, H.J., 1996. Oogenesis and gonad maturation in the copepod *Calanus finmarchicus* and predict of egg production from preserved samples. *Polar Biology*, 16: 601-612.
- Onbé, T., 1978. Sugar flotation method for sorting the resting eggs of marine cladocerans and copepods from sea bottom sediment. *Bull. Jap. Soc. Sci. Fish.*, 44: 1411.

- Onoue, Y., Shimode, S., Toda, T., & Kikuchi, T. 2004. Reproductive strategy of *Acartia steueri* in Salami Bay, Japan. *Coastal Marina Science*, 30(1): 353-359.
- Pallares, R. E. 1968. Copépodos marinos de la Ría Deseado (Santa Cruz, Argentina). Servicio de Hidrografía Naval, Buenos Aires, H.1024: 1-125.
- Peck, M.A. & Holste, L. 2006. Effects of salinity, photoperiod and adult stocking density on egg production and egg hatching success in *Acartia tonsa* (Calanoida: Copepoda): Optimizing intensive cultures. *Aquaculture*, 255: 341-350.
- Perillo, G.M.E., Piccolo, M.C., Palma, E.D., Perez, D.E. & Pierini, O.J. 2007. Oceanografía Física. En: Ecosistema del Estuario de Bahía Blanca, (editoras) María Cintia Piccolo y Monica Susana Hoffmeyer. Editorial de la Universidad Nacional del Sur, Bahía Blanca, Argentina, Tercera edición, pp 61-67.
- Pettigrosso, R.E & Barría de Cao, M.S. 2007. Ciliados Planctónicos. En: Ecosistema del Estuario de Bahía Blanca, M.C. Piccolo, M.S. Hoffmeyer (editores). Instituto Argentino de Oceanografía, Bahía Blanca Argentina. Editorial de la Universidad Nacional del Sur. Press Bahía Blanca Argentina, pp 121-131.
- Piccolo, M.C., Perillo, G.M.E. & Arango, J.M. 1990. Hidrografía del estuario del Rio Sauce Chico (Bahía Blanca). *Geoacta*, pp.13-23.
- Pierini, J.O., Perillo, G. M.E., Pérez, D. E. & M.C. Piccolo. 2000. Influencia de las Planicies de Marea en el Flujo Residual del Estuario de Bahía Blanca. IV Jornadas Nacionales de Ciencias del Mar, CENPAT, Puerto Madryn, Septiembre de 2000.
- Plourde, S. & Runge, J.A. 1993. Reproduction of the planktonic copepod *Calanus finmarchicus* in the Lower St Lawrence Estuary: relation to the cycle of Phytoplankton production and evidence for a Calanus pump. *Marine Ecology Progress Series*, 102: 217-227.
- Popovich, C.A. 2007. Fitoplancton. En: Ecosistema del Estuario de Bahía Blanca, (editoras) María Cintia Piccolo y Mónica Susana Hoffmeyer. Editorial de la Universidad Nacional del Sur, Bahía Blanca, Argentina, Tercera edición, pp 91-100.

- Popovich, C.A. & Marcovecchio, J.E. 2008. Spatial and temporal variability of phytoplankton and environmental factors in a temperate estuary of South America (Atlantic coast, Argentina). *Continental Shelf Research*, 28: 236-244.
- Ramírez, F.C. 1966. Copépodos Marinos de la Rias Deseado (Santa Cruz, Argentina). Ser. Hidr. Nav., Buenos Aires, H. 10204: 1-125.
- Ramírez, F.C. 1970. Copépodos Planctónicos de sector Bonaerense del Atlantico Sudoccidental. *Proy. Des. Pesq., Ser. Inf. Tec., Mar del Plata*, 10(5): 1-116.
- Ramírez, F.C. 1971. Copépodos Planctónicos de los sectores Bonaerense y Nortpatagónico. Resultados de la campaña "Pesquería III". *Rev. Museo La Plata*, 11 (97): 73-94.
- Ramírez, F.C. 1981. Zooplancton y producción secundaria. Parte I. Distribución y variación estacional de los copéodos. *Contr. Inst. Nac. Inv. Des. Pesq., mar del Plata*, 383: 202-212.
- Roman, M. R., 1984. Utilization of detritus by the copepod *Acartia tonsa*. *Limnology & Oceanography*, 29: 949-959.
- Runge, J.A. 1985. Relationship of egg production of *Calanus pacificus* to seasonal changes. In *Phytoplankton availability in Puge Sound, Washington*. *Limnology and Oceanography*, 30: 382-396.
- Runge, J.A. & Roff, J.C. 2000. The measurement of growth and reproductive rates. In, R.P.Harris, P.H. Wiebe, J. Lenz, H.R. Skjoldal, M. Huntley, *Zooplankton Methodology Manual*. Academic Press, Great Britain, pp 407-419.
- Sabatini, M. E. 1987. Fito y Zooplancton de un sector de la Bahía Blanca: especies dominantes, standing stock y estimación de la producción, con particular referencia *Acartia tonsa*, Dana, 1849 (Copepoda: Calanoida). Tesis Doctoral. Univesidad Nacional del Sur. Bahía Blanca. pp164.
- Sabatini, M. E. 1989. Ciclo anual del copépedo *Acartia tonsa* Dana 1849 en la zona interna de Bahía Blanca (Provincia de Buenos Aires). *Sci. Mar.*, 53: 847-856.