
Cueva del Nacimiento del Río San Antonio
Mpo. Acatlán de Pérez Figueroa

Oaxaca
Adaptations to Cave Life in Decapods from Oaxaca, p. 24, 2005

AMCS Bulletin 15 — Chapter 224

temperature was 19° and 22°C with a pH from 7.1 to
8.16. The initial depth was 1.20 m (in this area are the
stations 7 and 8), but after 200 m the river forks and
becomes shallower. Both branches run through large
chambers, and in each branch is one sampling station
(9 and 10).

Station 0. An elongated body of water outside in front
of cave entrance, with rocks and muddy sediment,
with a water depth of 50 cm in the rainy season
and completely dry in the dry season.

Station 1. A hole of 1.8 m depth and 50 cm diameter,
with a muddy sediment, and a water depth of 50
cm in rainy season. The distance from entrance is
approximately of 84 m.

Station 2. An elongate body of water with rocks in
sediment, mainly karst stones, a depth of 20 cm
and 1 meter width. The distance from entrance is
approximately 99 m.

Station 3. A water body of 50 cm depth, showing sand
in the sediment, and 180 cm diameter. The distance
from entrance is approximately 477 m.

Station 4. Muddy sediment and elongated shape, its
maximum width is 4 m, and 80 cm depth. The dis-
tance from entrance is approximately 805 m.

Station 5. Rocks in the substrate, with a maximum
depth of 60 cm, an elongated shape, and 5 m width.
The distance from entrance is approximately 830
m.

Station 6. A sand sediment, with a maximum depth of
1.2 m, an elongated shape, and a width of 3 meters.
The distance from entrance is approximately 963
m.

Station 7. A water body with mainly rocky sediment,
but some parts with muddy sediment, a depth of
1.2 m, and 5 meters width. The distance from en-
trance is approximately 1029 m.

Station 8. A water body with sand sediment, 1.5 meters
deep, elongated shape, at times connected with sta-
tion 7. Its maximum width is 6 meters. The dis-
tance from entrance is approximately 1044 m.

Station 9. A muddy sediment, with few stones, a depth
less than 50 cm, and a maximum width of 5 meters.
The distance from entrance is approximately 1250
m on the right branch.

Station 10. A muddy sediment, with 90 cm depth. Part
of a subterranean river, maximum width 1.5 meters.
The distance from entrance is approximately 1308
m on the left branch.

Figure 2.9. Map of Cueva del Nacimiento
del Río San Antonio, Oaxaca.


