

MONEDAS HALLADAS EN LA "CASA DE LAS COLUMNAS" DE ITALICA (SEVILLA) *

Francisca Chaves Tristán

Dentro de la serie en que venimos publicando los hallazgos habidos en las excavaciones realizadas en la ciudad hispano-romana de Itálica, presentamos aquí 132 monedas aparecidas en la campaña realizada en 1975 por L. Abad¹. Ya hicimos en otro momento una alusión a las piezas de este lugar² con el objeto de comparar su porcentaje con el de diversas zonas italicenses, y ahora describimos sus pormenores.

La gráfica número 2 nos muestra el porcentaje de monedas de cada período marcado con respecto al total de la casa y, tanto esta figura como la número 3 en que se representa el número de monedas por año, dan una clara idea de que el funcionamiento del área excavada tuvo lugar a partir del segundo cuarto del siglo IV. Ello coordina perfectamente con el resto de los materiales que se obtuvieron en la excavación. Sin embargo, se hizo un corte de 4 x 5 m. con mayor profundidad en el que cabría esperar niveles de ocupación más antiguos. Fue, sin embargo, estéril desde el punto de vista numismático.

Ya que no pudo excavarse en su totalidad la Casa de las Columnas, queda la incógnita de hallazgos monetales más antiguos en ella, como se dan en otras de la *nova urbs*.

(*) Nuestro agradecimiento al Dr. Abad por confiarnos el estudio y publicación de estas piezas.

1. La excavación se publica en *Excavaciones Arqueológicas en España*, n.º 121, 1982, p. 133.

2. *Ibid.*, pp. 261 ss.


Fig. 1.—Circulación monetaria en Itálica.

No obstante, los datos que se obtienen de la casa estudiada son sustanciosos:

1.º Se reitera la permanencia en circulación de viejas piezas del s. I a.C., s. I d.C. y de antoninianos del s. III.

2.º El período 324-361 es el más alto en porcentaje de pérdidas, como también es la tónica general en el abastecimiento de la ciudad, según demuestra la gráfica núm. 1, realizada con la totalidad de las piezas italicenses de que dispusimos en 1981. (1.500 monedas, en su mayoría procedentes de la *nova urbs* y del teatro.) La proporción de abastecimiento en el período 361-408 es, asimismo, la habitual en el conjunto de la ciudad, lo que indica una ocupación continuada de la casa que debe rebasar el fin del siglo.

3.º El fuerte número de hallazgos monetarios en este lugar indica que la casa tuvo una habitación regular durante la segunda

MONEDAS HALLADAS EN LA «CASA DE LAS COLUMNAS» DE ITALICA


Fig. 2.—Número de monedas en % de la Casa de las Columnas.

mitad del s. IV, es decir, la zona de la *nova urbs* próxima a la colina de «Los Palacios» no se vio deshabitada en el s. IV a pesar del fuerte despoblamiento que había sufrido el barrio potenciado por Adriano ya desde fines del s. II.

4.º Interesa, por último, traer a colación un dato que el excavador de la casa recoge en un número de monedas de cierta entidad. Alude a su aparición al excavar la zona del pórtico, es decir, en la misma calle. Esto nos llevaría a suponer, o bien que es éste un paso muy frecuentado en baja época, quizás con ventas callejeras, o bien, como ya en otras ocasiones supuso J. M. Luzón, que se aprovecha la construcción de los pilares del soportal practicado para tabicar y malvivir sobre el propio acerado. De una forma u otra, es mala la calidad y poco el valor de los ejemplares: como se ve en el Catálogo, son las habituales en la mayoría de las excavaciones, muy mal conservadas por el desgaste del uso y sin que podamos destacar ninguna pieza excepcional.

C A T A L O G O

- N.º 1.—Ceca: Onuba?
Anverso: Cabeza con casco, a derecha.
Reverso: Frustró.
Valor: As; Peso: 13,20 g.; Módulo: 18 mm.; Posición
cuños: ?; Fecha: siglo I a.C.
Referencia: V. CII.
- N.º 2.—Augusto. Ceca: Colonia Patricia.
A: Cabeza de Augusto, a izquierda. PERM(cae aug).
R: Instrumentos sacerdotales.
Cuadrante; 3,20 g.; 20 mm.; Pos. cuños: 6 h; Fecha: 13-
12 a.C.
Referencia: V. CLXV, 7.
- N.º 3.—Galieno.
A: Radiado, a derecha. G(alienus).
R: Marte?, de pie desnudo? $\frac{S}{|}$
Antoniniano; 2,50 g.; 18 mm.; Pos. cuños: 12; Fecha:
260-268.
- N.º 4.—Galieno.
A: Radiado, a derecha. GALLI(e)NVS(...).
R: Frustró.
Antoniniano; 1,75 g.; 20 mm.; Fecha: id.

- N.º 5.—Salonina (Galieno solo). Ceca: Roma.
 A: Diademado, vestido, sobre creciente, a derecha.
 (SALONINA AVG).
 R: Juno con pátera y cetro. (i)VNO REG(ina).
 Antoniniano; 2,03 g.; 21 mm.; Pos. cuños: 12; Fecha: id.
 Referencia: RIC, V, 1, p. 193, n.º 13.
- N.º 6.—Posterior a Claudio II.
 A: Cabeza radiada, a derecha.
 R: Ara. (conse)CRA(tio).
 Antoniniano; 1,70 g.; 17 mm.; Pos. cuños: 12; Fecha:
 Post. 270.
 Referencia: RIC, V, 1, p. 233, n.º 261 ó 262.
- N.º 7.—Claudio II o Quintiliano.
 A: Cabeza radiada, a derecha.
 R: Frustró.
 Antoniniano; 2,15 g.; 19 mm.; Fecha: Post. a 270.
- N.º 8.—Idem.
 A y R: Id.
 Antoniniano; 2,00 g.; 20 mm.; Fecha: id.
- N.º 9.—Probo. Ceca: Siscia.
 A: Radiado con coraza, a derecha. IMP C PROBVS PF
 AVG.
 R: La Paz con rama y cetro. PAX AVGVSTI $\frac{| P?}{XXI}$
 Antoniniano; 3,21 g.; 21 mm.; Pos. cuños: 6; Fecha:
 276-282.
 Referencia: RIC, V, 2, p. 93, n.º 712.
- N.º 10.—Constantino I. Ceca: Arlés?
 A: Diademado, con *paludamentum*, a derecha.
 (imp)CONSTANTINVS(pf aug).
 R? | S
 R: Sol. (soli invic)TO COMI(ti). $\frac{\quad}{\quad}$
 1/4 de follis; 2,88 g.; 20 mm.; Pos. cuños: 12; Fecha:
 antes de 324.

N.º 11.—Constantino I.

A: Busto con casco y coraza, a izquierda.

CONSTAN(tinopolis).

R: Frustró.

1,28 g.; 17 mm.; Fecha: 330 a 337.

N.º 12.—Constantino I. Ceca: Arelate.

A: Busto con casco, a izquierda, y coraza. VRBS/ROMA.

R: Loba. $\frac{\quad}{\quad}$

S CONST

2,40 g.; 18 mm.; Pos. cuños: 6; Fecha: 330 a 337.

Referencia: LRBC, p. 10, n.º 355?, 360?

N.º 13.—Constantino I.

A: Cabeza con casco, a izquierda. (cons)TANTI(nopolis)?

R: Victoria?

1,25 g.; 14 mm.; Pos. cuños: 12; Fecha: id.

N.º 14.—Idem.

A: Busto con casco y coraza, a izquierda.

R: Loba y gemelos.

1,90 g.; 16 mm.; Pos. cuños: 6; Fecha: 330 a 341.

N.º 15.—Idem. Ceca: Roma.

A: Diademado, con *paludamentum* y coraza.

CONSTANTIN(us max aug).

R: Dos soldados, dos estandartes.

GLOR/IA EXERC/ITVS $\frac{\quad}{\quad}$
RF(...)

2,50 g.; 19 mm.; Pos. cuños: 6; Fecha: 330 a 335.

Referencia: LRBC, p. 14, n.º 531.

N.º 16.—Constantino I?

A: Diademado, con *paludamentum*. (...const)ANTIN(us...).

OF | II

R: Victoria corre a izquierda con corona. $\frac{\quad}{\quad}$

1,60 g.; 17 mm.; Pos. cuños: 12; Fecha: 335 a 341.

- N.º 17.—Idem.
A y R: Id.
1,40 g.; 15 mm., Pos. cuños: 12; Fecha: id.
- N.º 18.—Constante. Ceca: Treveris.
A: Diademado, con *paludamentum*. CONSTANS/PF AVG.
R: Dos soldados, un estandarte. GLORI/A EXER/CITVS

TRP(...)
1,30 g.; 16 mm.; Pos. cuños: 2; Fecha: 337 a 341.
Referencia: LRBC, p. 6, n.º 131.
- N.º 19.—Dinastía Constantiniana.
A: Diademado, con *paludamentum*. DN CON(...).
R: Dos soldados, un estandarte.

...N?...
1,30 g.; 15 mm.; Pos. cuños: 12; Fecha: 335 a 341.
- N.º 20.—Idem.
A y R: Id.
1,52 g.; 14 mm.; Pos. cuños: 6.
- N.º 21.—Idem.
A: Id.
R: Id. (gloria)EXER(citus).
1,00 g.; 17 mm.; Pos. cuños: 12; Fecha: id.
- N.º 22.—Idem.
A y R: Id.
0,89 g.; 15 mm.; Pos. cuños: 12; Fecha: id.
- N.º 23.—Idem.
A y R: Id.
1,50 g.; 16 mm.; Pos. cuños: 12; Fecha: id.
- N.º 24.—Idem.
A y R: Id.
1,50 g.; 13 mm.; Pos. cuños: 12; Fecha: id.

- N.º 25.—Posterior a Constantino I.
 A: Cabeza velada, a derecha. (dn)CONST(antinus pf aug).
 VN | (mr)
 R: Emperador velado, de pie. Fig. a derecha. _____
 1,90 g.; 16 mm.; Pos. cuños: 6; Fecha: 341 a 346.
- N.º 26.—Constantino I o Constante. Ceca: Oriental indeterminada.
 A: Diademado.
 R: Láurea. VOT/XX/MVLT/XXX.
 1,38 g.; 15 mm.; Pos. cuños: 1; Fecha: id.
- N.º 27.—Constante? Ceca: Oriental indeterminada.
 A: Diademado?
 R: Láurea. VOT/XX/MVLT/XXX.
 1,82 g.; 15 mm.; Pos. cuños: 6; Fecha: id.
- N.º 28.—Constante. Ceca: Tesalónica.
 A: Diademado. (dn)CONSTANS/PF AVG.
 R: Dos Victorias con palma y corona. (vic)TORIAE DD
 Espiga
 AVGG QNN _____
 (sm)TSA
 1,18 g.; 16 mm.; Pos. cuños: 10; Fecha: id.
 Referencia: LRBC, p. 21, n.º 863.
- N.º 29.—Constancio II.
 A: Diademado, con *paludamentum*. (constanti)VS(pf aug).
 R: Dos Victorias con corona y palma. (victo)RIAE D(d
 augg q nn).
 1,30 g.; 15 mm.; Pos. cuños: 12; Fecha: id.
- N.º 30.—Dinastía Constantiniana.
 A: Cabeza diademada.
 R: Dos Victorias con corona y palma.
 1,18 g.; 15 mm.; Pos. cuños: 12; Fecha: id.
- N.º 31.—Constancio II o Constante.
 A: Diademado, a derecha.
 R: Dos Victorias con corona y palma.
 1,40 g.; 15 mm.; Pos. cuños: 12; Fecha: id.

- N.º 32.—Idem.
 A: Id.
 P
 R: Id. —
 1,50 g.; 14 mm.; Pos. cuños: 12; Fecha: id.
- N.º 33.—Idem.
 A: Diademado. (...)AVG.
 R: Id. (victor)IAE DD AVGG Q(nn).
 1,60 g.; 15 mm.; Pos. cuños: 12; Fecha: id.
- N.º 34.—Idem.
 A: Id. (...)PF(...).
 R: Id. (victori)AE DD AVGG(q nn).
 1,30 g.; 14 mm.; Pos. cuños: 6; Fecha: id.
- N.º 35.—Constancio II.
 A: Id. (dn constant)IVS PF AVG.
 R: Id.
 1,30 g.; 14 mm.; Pos. cuños: 12; Fecha: id.
- N.º 36.—Idem.
 A: Id. (dn)CONSTAN/TIVS PF(aug).
 R: Id. (victoriae)AVGG Q NN.
 1,22 g.; 16 mm.; Pos. cuños: 12; Fecha: id.
- N.º 37.—Constancio II o Constante.
 A: Diademado, a derecha.
 R: Id.
 1,69 g.; 15 mm.; Pos. cuños: 6; Fecha: id.
- N.º 38.—Constante.
 A: Diademado, con *paludamentum*.
 R: Id. (victoriae)DD AVGG Q NN.
 1,90 g.; 15 mm.; Pos. cuños: 12; Fecha: id.
- N.º 39.—Constante o Constancio II.
 A: Diademado.
 R: Id. VICTOR/IAE(dd augg q nn).
 1,20 g.; 16 mm.; Pos. cuños: 12; Fecha: id.

- N.º 40.—Idem.
 A: Id.
 R: Id. VICTOR/IAE(dd augg q nn).
 1,85 g.; 16 mm.; Pos. cuños: 6; Fecha: id.
- N.º 41.—Constante. Ceca: Arelate.
 A: Diademado, con *paludamentum*. DNC(onstans)PF AVG.
 R: Emperador en proa con *labarum* y detrás Victoria
 sentada. FEL(temp)/REPARATIO _____
 SARL
 AE-2; 3,90 g.; 21 mm.; Pos. cuños: 1; Fecha: 346 a 350.
 Referencia: LRBC, p. 54, n.º 405.
- N.º 42.—Constancio II. Ceca: Constantinopla.
 A: Id. (cons)TAN/TIVS PF AVG.
 R: Jinete caído. FEL TEMP/(reparatio) _____
 .M.
 CONSA
 AE-3; 2,22 g.; 15 mm.; Pos. cuños: 7; Fecha: 355 a 361.
 Referencia: LRBC, p. 86, n.º 2049.
- N.º 43.—Idem. Ceca: Tesalónica.
 A: Id.
 R: Id. FEL TEMP/(reparatio) _____
 M |
 SMTS(a)
 AE-3; 2,60 g.; 20 mm.; Pos. cuños: 12; Fecha: id.
 Referencia: LRBC, p. 78, n.º 1684.
- N.º 44.—Idem. Ceca: Cycycoco.
 A: Diademado. (const)AN/TIVS PF(aug).
 R: Id. _____
 SMK (...)
 AE-3; 2,75 g.; 18 mm.; Pos. cuños: 6; Fecha: id.
 Referencia: LRBC, p. 97, n.º 2498.

N.º 45.—Idem. Ceca: Arelate.

A: Diademado, con *paludamentum*.

DN CON(stant)IVS(pt aug).

R: Id. (f)ELTEM(p repa)RATIO _____

SCON

AE-3; 2,40 g.; 18 mm.; Pos. cuños: 12; Fecha: 354 a 355.

Referencia: LRBC, p. 55, n.º 457.

N.º 46.—Constancio II? Ceca: Roma.

A: Id. DN CONS(...).

R: Id. FEL TEMP/REPARATIO _____

(...) Láurea (...)

AE-3; 2,38 g.; 18 mm.; Pos. cuños: 12; Fecha: 355 a 360.

Referencia: LRBC, p. 60, n.º 687?

N.º 47.—Idem. Ceca: Arelate.

A: Id. DN CONSTAN/TIVS(pf aug).

R: Id. (fel temp repa)ATI(o) _____

M |

(...) CON

AE-3; 2,00 g.; 17 mm.; Pos. cuños: 12; Fecha: id.

Referencia: LRBC, p. 55, n.º 458.

N.º 48.—Idem. Ceca: Tesalónica.

A: Diademado, a derecha. (dn constant)IVS PF AVG.

R: Id. _____

A |

TS

AE-2; 3,05 g.; 19 mm.; Pos. cuños: 6; Fecha: 350.

Referencia: LRBC, p. 78, n.º 1655?

N.º 49.—Constancio Galo.

A: Diademado? (fl)IVL CONS(tantius...).

R: Jinete caído?

AE-3; 1,65 g.; 15 mm.; Fecha: 351 a 354.

- N.º 50.—Idem. Ceca: Tesalónica?
 A: Desnuda, con *paludamentum*.
 R: Jinete caído. (fel temp repa)RATIO _____
 ¿SMTSA?
 AE-3; 2,23 g.; 16 mm.; Pos. cuños: 6; Fecha: id.
 Referencia: LRBC, p. 78, n.º 1683?
- N. 51.—Constancio II.
 A: Diademado, con *paludamentum*. DN CONSTAN/TIVS
 PF A(ug).
 R: Id. FEL TEM/REPARATIO.
 AE-3 o AE-4; 2,86 g.; 19 mm.; Pos. cuños: 2; Fecha: 345
 a 361.
- N.º 52.—Idem.
 A: Diademado. DN CONSTAN/(tius pf aug).
 R: Id. (fel temp)/REPARATIO.
 AE-3; 2,48 g.; 18 mm.; Pos. cuños: 12.
- N. 53.—Idem.
 A: Id. (dn constan)TI(us pf aug).
 R: Id.
 AE-3; 2,03 g.; 16 mm.; Pos. cuños: 7.
- N.º 54.—Idem.
 A: Diademado, con *paludamentum*. DN CONSTAN/(tius
 pf aug).
 R: Id. (fel temp repa)RATIO.
 AE-3; 1,90 g.; 16 mm.; Pos. cuños: 6.
- N.º 55.—Idem.
 A: Id. (dn constan)/TIVS PF AVG.
 R: Id.
 AE-3; 1,80 g.; 17 mm.; Pos. cuños: 1.
- N.º 56.—Idem.
 A: Diademado.
 R: Id. FEL TEMP/(reparatio) _____
 M |
 1,47 g.; 16 mm.; Pos. cuños: 1.

N.º 57.—Idem.

A: Diademado, con *paludamentum*. (dn constan)/TIVS
PF AVG.

R: Id. FEL TEMP/RE(paratio).
3,80 g.; 18 mm.; Pos. cuños: 6.

N.º 58.—Idem.

A: Id. (dn constan)/TIVS PF AVG.

R: Id. (fel)TEMP/(reparatio) $\frac{H}{\text{—}}?$
2,70 g.; 18 mm.; Pos. cuños: 7.

N.º 59.—Idem.

A: Diademado. (dn const)AN/(tius pf aug).

R: Id.
2,08 g.; 18 mm.; Pos. cuños: 12.

N.º 60.—Idem.

A: Id. (dn constan)/TIVS (pf aug).
2,00 g.; 18 mm.; Pos. cuños: 6.

N.º 61.—Idem.

A y R: Id.
1,70 g.; 18 mm.; Pos. cuños: 7.

N.º 62.—Idem. Ceca: Roma?

A: Diademado, con *paludamentum*. (dn constantius p)F
AVG.

R: Id. (fel temp reparat)IO $\frac{R.M.}{\text{—}}$
Fgto. 2,40 g.; 18 mm.; Pos. cuños: 12.

N.º 63.—Idem. Ceca: Roma?

A: Id. DN CON(stant)IVS(pf aug).
R: Id. FEL(temp reparatio) $\frac{R.M.}{\text{—}}$
Fgto. 2,28 g.; 18 mm.; Pos. cuños: 12.

- N.º 64.—Idem.
 A: Id. (dn constan)/TIVS PF AVG.
 R: Id. (fel temp repa)RATIO.
 Fgto. 3,60 g.; 20 mm.; Pos. cuños: 6.
- N.º 65.—Idem.
 A: Id. (dn constan)/TIVS PF AVG.
 R: Id. (fel)TEMP(reparatio).
 2,20 g.; 17 mm.; Pos. cuños: 12.
- N.º 66.—Dinastía Constantiniana.
 A: Diademado. DN CONST(antius pf aug).
 R: Id.
 AE-4; 1,50 g.; 17 mm.; Pos. cuños: 12; Fecha: 346 a 361.
- N.º 67.—Idem.
 A y R: Id.
 AE-4; 1,40 g.; 16 mm.; Pos. cuños: 8; Fecha: id.
- N.º 68.—Idem.
 A y R: Id.
 AE-4; 1,06 g.; 14 mm.; Pos. cuños: 11; Fecha: id.
- N.º 69.—Idem.
 A y R: Id.
 AE-4 o AE-3; 1,80 g.; 17 mm.; Pos. cuños: 4; Fecha: id.
- N.º 70.—Idem.
 A: Id. (dn)CON(stantius pf aug).
 R: Id. (fel temp)/REPARA(tio).
 AE-4 o AE-3; 2,30 g.; 20 mm.; Pos. cuños: 2; Fecha: id.
- N.º 71.—Idem.
 A: Id. (dn consta)N/T(ius pf aug).
 R: Id. (fel temp re)PA(ratio).
 AE-4 o AE-3; 2,40 g.; 17 mm.; Pos. cuños: 2; Fecha: id.
- N.º 72.—Idem.
 A y R: Id.
 AE-3 o AE-4; 2,25 g.; 15 mm.; Pos. cuños: 5; Fecha: id.

- N.º 73.—Idem.
A y R: Id.
AE-3 o AE-4; 1,28 g.; 16 mm.; Pos. cuños: 2; Fecha: id.
- N.º 74.—Idem.
A y R: Id.
AE-3 o AE-4; 2,23 g.; 16 mm.; Pos. cuños: 11; Fecha: id.
- N.º 75.—Idem.
A: Diademado, con *paludamentum*.
R: Id.
AE-3 o AE-4; 1,85 g.; 17 mm.; Pos. cuños: 12; Fecha: id.
- N.º 76.—Idem.
A y R: Id.
AE-3 o AE-4; 1,52 g.; 15 mm.; Pos. cuños: 6; Fecha: id.
- N.º 77.—Idem.
A: Diademado.
R: Id.
AE-3 o AE-4; 2,98 g.; 18 mm.; Pos. cuños: 12; Fecha: id.
- N.º 78.—Idem.
A y R: Id.
AE-3 o AE-4; 1,78 g.; 16 mm.; Pos. cuños: 12; Fecha: id.
- N.º 79.—Idem.
A: Diademado, con *paludamentum*.
R: Id.
AE-3 o AE-4; 1,90 g.; 16 mm.; Fecha: id.
- N.º 80.—Idem.
A y R: Id.
AE-3 o AE-4; 1,65 g.; 17 mm.; Fecha: id.
- N.º 81.—Idem.
A y R: Id.
AE-3 o AE-4; 2,10 g.; 17 mm.; Pos. cuños: 12; Fecha: id.

N.º 82.—Idem.

A y R: Id.

AE-3 o AE-4; 2,02 g.; 17 mm.; Pos. cuños: 9; Fecha: id.

N.º 83.—Idem.

A: Diademado.

R: Id. (fel temp repa)RATIO.

AE-3 o AE-4; 2,37 g.; 18 mm.; Pos. cuños: 8; Fecha: id.

N.º 84.—Idem.

A: Diademado, con *paludamentum*.

R: Id. (fel temp)/REPARATIO.

AE-3 o AE-4; 1,90 g.; 16 mm.; Pos. cuños: 8; Fecha: id.

N.º 85.—Idem.

A y R: Id.

AE-3 o AE-4; 2,70 g.; 16 mm.; Pos. cuños: 1; Fecha: id.

N.º 86.—Idem.

A: Diademado.

R: Id.

AE-3 o AE-4; 2,40 g.; 19 mm.; Pos. cuños: 12; Fecha: id.

N.º 87.—Idem.

A: Id.

R: Id. (fel temp repa)RATIO.

AE-3 o AE-4; 1,80 g.; 15 mm.; Pos. cuños: 12; Fecha: id.

N.º 88.—Idem.

A: Diademado, con *paludamentum*.

R: Id. _____

SM ...

AE-3 o AE-4; 2,32 g.; 17 mm.; Pos. cuños: 12; Fecha: id.

- N.º 89.—Juliano César. Ceca: Arelate.
 A: Cabeza desnuda, a derecha, con *paludamentum*.
 DN IVL(ianus nob)CAES.
 R: Id. FEL TEMP/(reparatio) $\frac{M |}{\text{TCON}}$
 AE-3; 2,40 g.; 17 mm.; Pos. cuños: 12; Fecha: 355 a 360.
 Referencia: LRBC, p. 55, n.º 459 (pero $\frac{M |}{\text{PCON}}$)
- N.º 90.—Galo?, Juliano?
 A: Cabeza desnuda, con *paludamentum*.
 R: Id. (fel temp re)PARAT(io).
 AE-4; 1,93 g.; 17 mm.; Pos. cuños: 12; Fecha: 346 a 361.
- N.º 91.—Idem.
 A: Cabeza desnuda.
 R: Id.
 AE-4; 1,47 g.; 15 mm.; Pos. cuños: 6; Fecha: id.
- N.º 92.—Constancio II. Ceca: Constantinopla.
 A: Diademado, con *paludamentum*.
 R: Virtud con globo y lanza. SPES REI/(publice)

 CONS(...)
 AE-4; 1,49 g.; 16 mm.; Pos. cuños: 12; Fecha: 355 a 361.
 Referencia: LRBC, p. 87, n.º 2053.
- N.º 93.—Constancio II o Juliano.
 A: Diademado.
 R: Id.
 AE-4; 1,60 g.; 14 mm.; Pos. cuños: 5; Fecha: 355 a 363.
- N.º 94.—Idem.
 A: Diademado, con *paludamentum*.
 R: Id.
 AE-4; 1,70 g.; 14 mm.; Pos. cuños: 1; Fecha: id.

N.º 95.—Idem.

A y R: Id.

AE-4; 1,60 g.; 15 mm.; Pos. cuños: 6; Fecha: id.

N.º 96.—Idem.

A y R: Id.

AE-4; 2,00 g.; 17 mm.; Pos. cuños: 6; Fecha: id.

N.º 97.—Idem.

A: Busto, a derecha, con *paludamentum* y coraza. ¿Sin diadema?

R: Id.

AE-4; 1,62 g.; 19 mm.; Pos. cuños: 11; Fecha: id.

N.º 98.—Graciano. Ceca: Roma.

A: Diademado, con *paludamentum*. (dn gra)TIA/(nus pf aug).

R: Emperador con *labarum*; a la izquierda un cautivo.

GLORIA RO/MANORVM

(SM hedera)RP

AE-3; 2,80 g.; 21 mm.; Pos. cuños: 12; Fecha: 367 a 375.

Referencia: LRBC, p. 61, n.º 723?

N.º 99.—Valente.

A: Diademado, con *paludamentum*. DN VALEN/S PF(aug).

R: Victoria, a izquierda, avanzando con corona. (securitas reipu)BLIC(ae).

AE-3; 2,40 g.; 18 mm.; Pos. cuños: 1; Fecha: 364 a 378.

N.º 100.—Idem.

A: Id. DN VALEN/S PF AVG.

R: Id. SECVRITAS/REIPUBLICAE.

AE-3; 2,50 g.; 19 mm.; Pos. cuños: 1; Fecha: id.

- N.º 101.—Valente, Valentiniano I o Graciano.
 A: Diademado, con *paludamentum*. (dn gratia)/NVS PF
 AVG.
 R: Victoria, a izquierda, con corona.
 SECVRITAS/REIPVBLICAE. _____
 SM hedera.RB
 AE-3; 1,85 g.; 18 mm.; Pos. cuños: 12; Fecha: 367 a 375
 ó 375 a 378.
 Referencia: LRBC, p. 61, n.º 724, 726, 730 ó 732.
- N.º 102.—Dinastía Valentiniana.
 A: Diademado.
 R: Victoria, a izquierda. (securitas rei)PVLIC(ae).
 AE-3; 1,70 g.; 15 mm.; Pos. cuños: 12; Fecha: 364 a 378.
- N.º 103.—Idem.
 A: Diademado, a derecha, con *paludamentum*.
 R: Victoria, a izquierda, con corona.
 AE-3; 1,46 g.; 15 mm.; Pos. cuños: 6; Fecha: id.
- N.º 104.—Idem.
 A y R: Id.
 AE-3; 2,26 g.; 17 mm.; Pos. cuños: 6; Fecha: id.
- N.º 105.—Idem.
 A: Id. DN VAL(ens pf aug).
 R: Id. SECVRIT(as republicae).
 AE-3; 1,50 g.; 16 mm.; Pos. cuños: 6; Fecha: id.
- N.º 106.—Idem.
 A y R: Id.
 Fgto. AE-3; 1,62 g.; 18 mm.; Pos. cuños: 10; Fecha: id.
- N.º 107.—Graciano. Ceca: Constantinopla.
 A: Diademado, con *paludamentum*. DN GRATIA/(nus
 pf aug).
 R: Emperador levantando a mujer arrodillada.
 REPARATIO/(reipub) _____
 CONS(...)
 AE-2; 5,10 g.; 22 mm.; Pos. cuños: 8; Fecha: 378 a 383.
 Referencia: LRBC, p. 88, n.º 2118.

N.º 114.—Arcadio. Ceca: Heraclea.

A: Diademado, a derecha, con *paludamentum*.

DN ARCADI/VS PF AVG.

R: Emperador con *labarum* y globo.

GLORIA/ROMANORVM _____

SMHA

AE-2; 4,50 g.; 24 mm.; Pos. cuños: 12; Fecha: 393 a 395.

Referencia: LRBC, p. 85, n.º 1990.

N.º 115.—Teodosio. Ceca: Constantinopla.

A: Diademado, con *paludamentum*. DN T(theodosius
pf aug).

R: Id. GLOR(ia)/ROMANORVM _____

CONSD

AE-2; 4,62 g.; 22 mm.; Pos. cuños: 12; Fecha: id.

Referencia: LRBC, p. 89, n.º 2186.

Se incluyen seguidamente 17 monedas indeterminadas del s. IV por tener los anversos y reversos muy mal conservados o frustrados algunas de ellas:

N.º 116.—5,50 g.; 23 mm.; Pos. cuños: 12.

N.º 117.—2,12 g.; 12 mm.; Pos. cuños: 1.

N.º 118.—1,32 g.; 12 mm.

N.º 119.—1,85 g.; 16 mm.

N.º 120.—1,20 g.; id.

N.º 121.—1,65 g.; 18 mm.; Pos. cuños: 11.

N.º 122.—1,58 g.; 17 mm.; Pos. cuños: 6.

N.º 123.—2,75 g.; 17 mm.

N.º 124.—0,93 g.; 13 mm.

N.º 125.—1,58 g.; 16 mm.

N.º 126.—1,50 g.; id.

N.º 127.—2,05 g.; id.

N.º 128.—1,90 g.; id.

N.º 129.—1,85 g.; 15 mm.

N.º 130.—1,82 g.; 13 mm.

N.º 131.—1,50 g.; 15 mm.

N.º 132.—2,00 g.; 14 mm.

Referencias utilizadas en el texto:

V = A. Vives y Escudero, *La Moneda Hispánica*, Madrid, 1923.

RIC = H. Mattingly, E. Sydenham, P. Webb, *The Roman Imperial Coinage*, vol. V, Londres, ed. de 1972.

LRBC = P. V. Hill, J. P. C. Kent, R. A. G. Carson, *Late Roman Bronze Coinage*, Londres, 1972.