

HAL
open science

Embalming as a source of contamination for radiocarbon dating of Egyptian mummies: on a new chemical protocol to extract bitumen

Anita Quiles, Emmanuelle Delque-Količ, Ludovic Bellot-Gurlet, Clothilde Comby-Zerbino, Matthieu Ménager, Céline Paris, Christelle Souprayen, Cathy Vieillescazes, Guillemette Andreu-Lanoë, Karine Madrigal

► To cite this version:

Anita Quiles, Emmanuelle Delque-Količ, Ludovic Bellot-Gurlet, Clothilde Comby-Zerbino, Matthieu Ménager, et al.. Embalming as a source of contamination for radiocarbon dating of Egyptian mummies: on a new chemical protocol to extract bitumen. *Archeosciences, revue d'Archéométrie*, 2014, 38, pp.135-149. 10.4000/archeosciences.4222 . hal-01546559

HAL Id: hal-01546559

<https://hal.science/hal-01546559>

Submitted on 26 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ArcheoSciences
Revue d'archéométrie

38 | 2014
Varia

Embalming as a Source of Contamination for Radiocarbon dating of Egyptian Mummies: On a New Chemical Protocol to Extract Bitumen

L'embaumement comme une source de contamination pour la datation radiocarbone de momies égyptiennes : vers un nouveau protocole chimique pour extraire le bitume

Anita Quiles, Emmanuelle Delqué-Količ, Ludovic Bellot-Gurlet, Clothilde Comby-Zerbino, Matthieu Ménager, Céline Paris, Christelle Souprayen, Cathy Vieillescazes, Guillemette Andreu-Lanoë and Karine Madrigal

Electronic version

URL: <http://journals.openedition.org/archeosciences/4222>

DOI: 10.4000/archeosciences.4222

ISBN: 978-2-7535-3691-3

ISSN: 2104-3728

Publisher

Presses universitaires de Rennes

Printed version

Date of publication: 30 November 2014

Number of pages: 135-149

ISBN: 978-2-7535-3689-0

ISSN: 1960-1360

Electronic reference

Anita Quiles, Emmanuelle Delqué-Količ, Ludovic Bellot-Gurlet, Clothilde Comby-Zerbino, Matthieu Ménager, Céline Paris, Christelle Souprayen, Cathy Vieillescazes, Guillemette Andreu-Lanoë and Karine Madrigal, « Embalming as a Source of Contamination for Radiocarbon dating of Egyptian Mummies: On a New Chemical Protocol to Extract Bitumen », *ArcheoSciences* [Online], 38 | 2014, Online since 30 November 2016, connection on 02 January 2018. URL : <http://journals.openedition.org/archeosciences/4222> ; DOI : 10.4000/archeosciences.4222

Embalming as a Source of Contamination for Radiocarbon dating of Egyptian Mummies: On a New Chemical Protocol to Extract Bitumen

L'embaumement comme une source de contamination pour la datation radiocarbone de momies égyptiennes : vers un nouveau protocole chimique pour extraire le bitume

Anita QUILES^{a, b}, Emmanuelle DELQUÉ-KOLIČ^b, Ludovic BELLOT-GURLET^d,
Clothilde COMBY-ZERBINO^b, Matthieu MÉNAGER^d, Céline PARIS^c,
Christelle SOUPRAYEN^b, Cathy VIEILLES CAZES^d, Guillemette ANDREU-LANOË^c
and Karine MADRIGAL^f

Abstract: Radiocarbon dating of Egyptian mummies could be challenged by embalming materials, especially bitumen which is attested in textual sources as being used during the Late Period. Six Egyptian mummies held at the *Musée des Confluences* in Lyon (France) have been radiocarbon dated, among which two embalmed mummies have given results older than expected, both on textile and organic material (flesh/skin). Radiocarbon dates' ageing relates to the use of a radiocarbon depleted material that is not extracted by classical radiocarbon chemical pre-treatment. In this study, the presence of bitumen is corroborated by infrared spectroscopy analyses. The present paper describes the research we employed to extract bitumen from mummies' linen wrappings. An experimental protocol has been developed and tested on modern linen textiles; it divides into four steps: textile soaking in bitumen – linen samples thermal degradation – extraction protocol – infrared analyses and radiocarbon dating at each step. Test-samples show that bitumen has been correctly extracted only on samples that have not been artificially aged, others remain radiocarbon depleted. Presently, the protocol is not efficient enough to be applied on archaeological samples. The difficulty does not rely on the bitumen present, but on the interactions developed between bitumen and linen fibres over time. Further perspectives and on-going research's steps will also be described that enabled this study to restore these mummies to their chronological context.

Résumé : Certains matériaux utilisés dans des protocoles d'embaumement de momies égyptiennes peuvent fausser leur datation radiocarbone ; c'est en particulier le cas du bitume dont l'utilisation est attestée par des sources textuelles pour la période tardive. Six momies égyptiennes conservées au Musée des Confluences de Lyon (France) ont été datées par le radiocarbone, parmi elles, deux momies embaumées ont donné des résultats plus vieux qu'attendus à la fois pour des échantillons de textiles et de matières organiques (peau/chair). Ce vieillissement des datations radiocarbone révèle la présence d'un produit appauvri en ¹⁴C qui n'a pas été correctement extrait par le protocole de pré-traitement chimique classique. La présence de bitume a été confirmée par des analyses en spectroscopie infrarouge. L'étude présentée décrit l'état des recherches menées pour extraire ce bitume d'échantillons de bandelettes de lin. Un protocole expérimental en quatre étapes a été développé et testé sur des échantillons de tissu de lin modernes : imbibition du tissu dans du bitume – vieillissement artificiel des échantillons de lin – protocole d'extraction – analyses infrarouge et datations radiocarbone. Les résultats obtenus sur les échantillons-tests montrent que le bitume a été correctement extrait des échantillons qui n'ont pas été vieillis artificiellement, mais que les autres restent appauvris en ¹⁴C.

^a Pôle d'archéométrie, Institut Français d'Archéologie Orientale, 37 rue al-Cheikh Aly Youssef B.P. Qasr el-Ayni 1152 11441 Le Caire, Égypte. (aquiles@ifao.egnet.net)

^b Laboratoire de Mesure du Carbone 14, CEA Saclay (CEA/CNRS/IRNS/IRD/Ministère de la Culture et de la Communication), bât 450, Porte 4E, 91191 Gif-Sur-Yvette Cedex, France.

^c Sorbonne Universités, UPMC Université Paris 6, MONARIS « de la Molécule aux Nano-objets : Réactivité, Interactions et Spectroscopies », UMR 8233, UPMC-CNRS, 4 place Jussieu, 75252 Paris Cedex 5, France.

^d Équipe Ingénierie de la restauration des patrimoines naturel et culturel, Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE) – UMR 7263 CNRS – IRD, Université d'Avignon et des Pays de Vaucluse, 33, rue Louis-Pasteur, 84000 Avignon, France.

^e Département des antiquités égyptiennes, musée du Louvre, 75058 Paris Cedex 01, France.

^f Musée des Confluences de Lyon, 28 boulevard des Belges, 69006 Lyon, France.

Actuellement, ce protocole n'est donc pas suffisant pour être appliqué à des échantillons archéologiques ; la difficulté n'est pas liée à la présence de bitume mais aux interactions mises en jeu entre le bitume et les fibres de lin au cours du temps. De nouvelles perspectives de travail seront finalement détaillées pour mener cette étude jusqu'à restaurer ces momies dans leur contexte chronologique.

Keywords: bitumen, Egyptian mummies, embalming ritual, extraction protocol, Infrared Spectroscopy, radiocarbon dating

Mots clés : bitume, datation par le carbone 14, momies égyptiennes, protocole d'extraction, rituel d'embaumement, spectroscopie infrarouge

1. INTRODUCTION

The *Musée des Confluences/Muséum d'histoire naturelle* in Lyon holds an impressive collection of Predynastic Egyptian mummies, in particular many animal and several human mummies. This collection has been initiated by the two “*Lyonnais pioneers*” – Louis Lortet and Victor Loret – who aimed to detail this “*Nile Valley's PaleoEcology*” – as defined by J-CI Goyon (Goyon, 2007) – by building up an original collection, using both an anthropological and archaeological approaches. To replace these mummies in their cultural context, an absolute chronological framework is required. To this purpose, radiocarbon dating can bring chronological information by the analysis of various organic materials, in particular hair, skin, flesh and fine linen strips. Among this collection, three Predynastic human mummies gave coherent radiocarbon results, showing that they were buried during the Nagadean period.

In contrast, the observation of two other mummies (1626 and 1627) revealed classical embalming traces (nose padding, right side incision) showing that they had undergone a funeral ritual of mummification. The discrepancy of the dating results performed on both textiles and organic materials shows that these mummies' samples are probably being aged by a ^{14}C depleted product. In ancient Egypt, several products were used to embalm bodies: natron was the most common since it was widely employed for many centuries. It was associated with other materials like myrrh, cedar or palm oils and different gums (Ménager *et al.*, 2013). Nonetheless, some Graeco-Roman textual sources testified to the use of bitumen during the embalming ritual by late period Egyptian embalmers. Those attestations lead us to suspect that bitumen could be this radiocarbon depleted polluting substance. Moreover, other studies have already pinpointed the possibility of bitumen utilization in Egyptian embalmed mummies (Conan et Dessort, 1989; Harrel et Lewan, 2002), some of them showing the impact on the radiocarbon dates (Aufderheide *et al.*, 2013). In those studies, GC/MS analyses were used to characterize bitumen.

Extractions using light organic solvent (benzene) were applied on samples before radiocarbon dating, but without given consistent dates.

In order to make bitumen identification possible infrared spectroscopy analyses have been performed on these two embalmed mummies' linen strip samples. Then experiments have been proposed to test the possibility of extracting bitumen from linen textile and so, to radiocarbon date such mummy textile samples. They have been tested on modern linen textiles and divides into four steps: textile soaking in bitumen – linen samples thermal degradation – extraction protocol – infrared analyses and radiocarbon dating at each step. The results of these analyses determine the present state-of-research and the future developments we have to realize in order to restore these two embalmed mummies to their correct chronological context, and more broadly, to systematize radiocarbon dating of Egyptian mummies embalmed with bitumen.

2. MATERIALS AND METHODS

Archaeological samples and modern linen textiles

Six Egyptian mummies held in the *Musée des Confluences* of Lyon have been radiocarbon dated by analysing both textile wrappings and organic material (mixed flesh/skin) to ensure the quality of the chronological data. Three Predynastic human mummies coming from the Roda (mummies 2402 and 2403; Lortet and Gaillard, 1909a, p.43-46) and Gebelein necropolis (mummy 2404; Lortet and Gaillard, 1909b) were studied. In particular, an old man and an old woman (respectively 2402 and 2403) excavated from two different undisturbed tombs from Roda have been dated by several analyses on textile and organic material. They were found in similar positions within the tomb, as explained by L. Lortet: “[...] *couchées sur le côté gauche, les genoux très relevés contre la région abdominale. Les avants-bras sont ramenés en avant, de telle sorte que les mains se trouvent*

à la hauteur de la face [...]” (Lortet and Gaillard, 1909a, p. 45). Besides, a stem plant found inside a jar excavated in Roda, where an old woman skeleton was discovered (mummy 1252; Lortet and Gaillard, 1909a, p. 39-40), was also analysed. Among the two embalmed mummies, the first one is a child mummy (1626, Figure 1a), sent to the *Muséum d’Histoire Naturelle de Lyon* by G. Maspero on 10th October 1901 with the mention “*Rôda, Hte Égypte*”. The identification of the second should be confirmed even if it is also considered as a child mummy¹ (1627, Figure 1b); it entered this collection a few months before, on 16th August 1901 and in the same way, G. Maspero only mentioned “*Rôda, Hte Égypte*”. No more archaeological context is known on these two Egyptian mummies, and both have been kept by the Museum since their reception. No conservation treatments involving chemicals that could be possible pollutants for radiocarbon dating were subsequently performed (only an anoxic treatment is documented).

In order to compare the infrared characteristics of ancient linen samples with the ones from the mummies’ strips, a set of four “pure” linen textiles samples (fabric, clothes) from Pharaonic period and held at the *Département des Antiquités égyptiennes* from the Louvre museum have also been sampled. These textiles had not been used in a funeral context, so had not undergone a funeral embalming ritual. Radiocarbon dating was performed on them to ensure their chronological context, followed by an infrared analysis to provide a signature of pure ancient linen.

Then, since archaeological samples remain precious and scarce, an extraction protocol has been developed to extract bitumen from modern textile samples dipped in this material. Infrared analyses have been performed to check their ability to detect bitumen, and finally, these test-samples have been radiocarbon dated to verify if the efficiency of this new experimental protocol was good enough to totally extract bitumen.

Radiocarbon dating

Radiocarbon dating has been performed at the *Laboratoire de Mesure du Carbone 14 (LMC14, UMS2570 CNRS)*. Before analysis, samples are physically and/or chemically cleaned to eliminate carbonated contaminations. For organic material, the routine pre-treatment (ABA: Acid-Base-Acid) divides into three successive steps: a first acid wash (HCl, 0.5N) eliminates secondary carbonates deposited

1. A monkey necropolis is also attested near the Rôda necropolis- *la Nécropole du dieu Thor-*; so this could also be a monkey mummy, *Archives du Muséum d’Histoire Naturelle de Lyon, La faune momifiée*, Tome 9, 1907. Radiography would help to definitively identify its nature.

after the death of the organism, a base wash (NaOH 0.1N) removes humic acids, and then, a final acid wash ensures the

Figure 1: (See colour plate) Children mummies (?) excavated in the Rôda necropolis and presently held at the *Musée des Confluences* in Lyon: 1626 (a) and 1627 (b).

Figure 1 : (Voir planche couleur) Momies d’enfant (?) mise au jour dans la nécropole de Rôda et actuellement conservées au Musée des Confluences de Lyon: 1626 (a) et 1627 (b).

removal of dissolved atmospheric carbon dioxide that may have been absorbed during the base wash.

Then, samples are dried and combusted at 900°C with CuO and silver wire. The CO₂ formed is collected cryogenically and reduced to graphite over Fe powder in the presence of H₂ (Cottureau *et al.*, 2007). The mixture iron/carbon is pressed into a 1mm diameter cathode. Measurements have been performed by Accelerator Mass Spectrometry (AMS) on the ARTEMIS facility. Results are given in percent modern Carbon (pMC) and radiocarbon ages (BP), they have been calibrated using OxCal 4.2 software (Bronk Ramsey, 2009), using the IntCal09 calibration curve (Reimer *et al.*, 2009). The same routine chemical pre-treatment (ABA) has been applied on all the samples from mummies 2402, 2404, 1252, 1626 and 1627.

Attenuated Total Reflectance Infra-Red Spectroscopy (ATR-IR)

Attenuated Total Reflectance Infrared spectroscopy (ATR-IR) analyses have been performed at the *MONARIS laboratory* (UMR 8233 CNRS-UPMC). ATR-IR spectra were recorded with a Bruker Equinox 55 spectrometer coupled to an IRscope II microscope. An ATR objective is directly mounted on the microscope. It is equipped with a germanium crystal and allows a unique reflection at the crystal/sample interface. The analyzed area is about 60µm with a probing depth of a few micrometers from the sample surface. The ATR objective has a visual mode, which allows the user to choose the area to analyze. 64 scans accumulations with a 4cm⁻¹ resolution were enough to obtain spectra with a good signal to noise ratio.

Experimental protocol for chemical extraction

In order to extract the polluting material in which the mummies were dipped, in addition to the routine ABA chemical pre-treatment currently applied for radiocarbon dating, a more aggressive chemical extracting protocol has been developed and tested by the *Ingénierie de la restauration des patrimoines naturel et culturel* team from the *Université d'Avignon* (UMR 7263 CNRS – IRD); it derives from (Buckley *et al.*, 2004) but involves more non-polar solvents and is adapted for archaeological matrices, in particular for mummification balms.

To begin with, and as the quantity of archaeological material remained scarce and precious, this experimental protocol has been applied on modern linen textile test-sample. The whole protocol was divided into four steps (figure 2): linen test-samples were locked on a glass slide with a Teflon

plate and impregnated with 300 µL of a Judean bitumen (from Artech, Avignon, France) solution (30 mg.µL⁻¹) in dichloromethane (Step 1). After their drying at ambient temperature, samples were artificially aged in an oven at 60°C for 60 days (Step 2), before carrying out the extraction protocol detailed on figure 2 (Step 3). Resulting samples from each step were analysed by infrared spectroscopy and then, radiocarbon dated (Step 4) to evaluate the different treatments' effects.

3. RESULTS

Radiocarbon dating of Egyptian mummies

The set of radiocarbon dates performed on Egyptian mummies 2402, 2403, 2404 is perfectly coherent with what we expected, showing that the three Predynastic mummies were buried during the Nagadean period. Besides, the stem plant found inside a jar excavated in Roda, where an old woman skeleton was discovered (mummy 1252; Lortet and Gaillard, 1909a, p. 39-40), gave a younger age close to the beginning of the Old Kingdom. Nonetheless, this data has to be taken carefully as the association between the woman skeleton and the stem plant remains uncertain. Those results allows for conclusions to be drawn on the possibility of using radiocarbon for dating non-embalmed Egyptian mummies, whatever the kind of organic matter analyzed (table 1).

Nonetheless, the study of the two embalmed mummies (1626 and 1627) shows the difficulty of applying this technique on mummies that have undergone an embalming ritual involving materials, sometimes not well identified, influencing radiocarbon results. Fourteen radiocarbon dates have been performed on these two embalmed mummies (1626 and 1627), using the routine chemical pre-treatment ABA; they gave strongly disparate results for each mummy (Table 2). For the mummy 1626, textile is dated between 4673 ± 25 BP (SacA 22306) and 2772 ± 28 BP (SacA 23673) whereas organic material extends from 7455 ± 31 (SacA 22305) to 7156 ± 32 BP (SacA 22304). In the same way, radiocarbon ages for the mummy 1627 ranges from 3378 ± 29 (SacA 23675) to 2153 ± 21 BP (SacA 22308) for textile samples and from 2241 ± 22 BP (SacA 22309) to 2218 ± 26 BP (SacA 23677) for organic material. Thus, the mummy 1626 is dated from 6406 calBC to 841 calBC (2 σ) and the mummy 1627 from 1749 calBC to 112 calBC (2σ) (figure 3). To check the repeatability of our radiocarbon dates and when we had enough material, a second radiocarbon dating was performed on the same

Figure 2: Experimental protocol developed to prepare, extract and analyze the modern linen textile/ bitumen test-sample. It divides into four steps.

Step 1: Impregnation of test-samples in 300 μL of Judean bitumen (Artech, Avignon, France) solution (30 $\text{mg}\cdot\mu\text{L}^{-1}$). They were locked between a Teflon plate and a glass skip. 10 mg bitumen has been run on.

Step 2: Test-samples have been placed within a 60°C oven during 60 days to simulate an accelerated ageing of linen fibres and bitumen.

Step 3: Extracting protocol divides into three sub-steps, using three solvents classically used for extracting balms to the organic fraction, and following a non-aggressive gradient:

- An extraction with a 2.5mL hexane solution, followed by an ultrasonic bath during 15 min;
- An extraction with a 2.5mL dichloromethane solution, followed by ultrasonic bath during 15 min;
- An extraction with a 2.5mL chloroform solution, followed by ultrasonic bath during 15 min.

Each step was repeated twice and two different ultrasonic bath systems have been tested: le bath US 88155 (Bioblock, 35 kHz) and a prototype US bath PEX 3.

Step 4: Test-samples have been analyzed by infrared spectroscopy and radiocarbon dated.

Figure 2 : Protocole expérimental développé pour préparer, extraire et analyser les échantillons-test de textiles en lin modernes/bitume. Il se divise en quatre étapes.

Étape 1 : Imprégnation des échantillons-test dans 300 μL d'une solution de bitume de Judée (Artech, Avignon, France ; 30 $\text{mg}\cdot\mu\text{L}^{-1}$). Les échantillons sont bloqués entre un moule de Teflon et une lame de verre, et 10 mg de bitume ont été coulés dessus.

Étape 2 : Les échantillons-test ont été placés dans une étuve à 60° pendant 60 jours afin de simuler un vieillissement artificiel des fibres de lin et du bitume.

Étape 3 : Le protocole d'extraction a été divisé en trois étapes, à partir de trois solvants classiquement utilisés pour extraire les baumes de la fraction organique et suivant un gradient d'agressivité

- Une extraction à partir d'une solution 2,5 mL d'hexane, puis un nettoyage aux ultrasons pendant 15 min
- Une extraction à partir d'une solution 2,5 μL de Dichlorométhane, puis un nettoyage aux ultrasons pendant 15 min
- Une extraction à partir d'une solution de 2,5 μL de chloroforme, puis un nettoyage aux ultrasons pendant 15 min

Chaque étape a été répétée deux fois et deux systèmes d'ultrasons ont été testés : le bain US 88155 (Bioblock, 35 kHz) et un prototype US PEX 3.

Étape 4 : Les échantillons-test ont été analysés par spectroscopie IR et datés par carbone 14.

Mummy	Sample Reference	Specie	mg C	$\delta^{13}C$	Radiocarbon age BP (1σ)			Calendar range calBC (2σ , 95.4%)
1252	SacA 22310	Plant stem	0.60	-28.3	4069	\pm	25	2849-2492
2402	SacA 22311	Textile	1.37	-24.6	4774	\pm	26	3640-3520
	SacA 22312	Textile	1.13	-26.3	4780	\pm	27	3641-3520
	SacA 22313	Organic material	1.55	-29.5	4844	\pm	36	3704-3530
2403	SacA 22317	Organic material	0.60	-24.8	5047	\pm	26	3948-3781
	SacA 22318	Textile	1.54	-25.9	4946	\pm	28	3781-3656
	SacA 22319	Textile	1.50	-23.5	5024	\pm	28	3943-3712
	SacA 22321	Textile	1.20	-25.7	4875	\pm	25	3701-3638
2404	SacA 22314	Textile	1.10	-25.5	4719	\pm	26	3632-3377
	SacA 22316	Organic material	0.48	-23.9	4985	\pm	26	3911-3696

Table 1: Radiocarbon dating results (1σ) obtained on textile and organic material (skin/flesh) for mummies 1252, 2402 and 2403 (Rôda), and 2404 (Gebelein) held at the *Musée des Confluences* in Lyon. The $\delta^{13}C$ values are AMS measures.

Tableau 1 : Résultats des datations radiocarbone (1σ) réalisées sur les textiles et la matière organique (peau, chaire) des momies 1252, 2402, 2403 (Rôda) et 2404 (Gebelein) conservées au Musée des Confluences de Lyon. Les valeurs de $\delta^{13}C$ sont des valeurs mesurées par SMA.

sample with the repetition of the entire analysis line (pre-treatment-combustion-graphitization-measurement) and so far the results obtained are perfectly accordant with the previous ones (table 2). Therefore, the disparity of the dating results does not rely on the method involved but is due to a polluting material, which has not been extracted by the chemical pre-treatment used. Consequently, the dating results are older than expected, so the polluting material is depleted in ^{14}C . This last substance of fossil origin is consistent with an ageing effect suggesting that the polluting product, not correctly extracted by the chemical ABA pre-treatment, could be bitumen. For this study, we decided to focus on the characterization and dating of linen textile samples instead of the other organic materials (hair, skin, flesh) so as to avoid difficulties relating to the separation and identification of the organic contamination.

Infrared spectroscopy analyses on mummies samples

Infrared spectroscopy analyses have been performed on textile samples of both the embalmed mummies 1626 and 1627 and the Predynastic mummy 2402. About 3 to 5 analyses for each sample have been performed and representative spectra are presented in figure 4. The infrared spectrum of the embalmed mummies 1626 and 1627 are similar. The spectra can be divided in two regions: (i) the first is around $1480-1780\text{ cm}^{-1}$ with its maximum at 1705 cm^{-1} ; and is assigned to the C=O and C=C stretching vibrations (Bellamy, 1975; Daher *et al.*, 2010) (ii) the second appears as a double band between 2800 and 3000 cm^{-1} and is assigned to the

C-H stretching vibrations (Derrick *et al.*, 1999; Daher *et al.*, 2013). For the mummy 2402, the same absorption bands are also visible with different shape: (i) the most intense band of the $1480-1780\text{ cm}^{-1}$ region is centred on 1638 cm^{-1} with a quite different profile, (ii) the CH region does not display such resolute and intense double band between 2800 and 3000 cm^{-1} .

In order to characterize the embalmed material, we had to analyse linen free of contaminant and embalming material. For that purpose, a second set of analyses has been performed on four "pure" linen textiles from the Pharaonic period and held at the *Département des Antiquités égyptiennes* of the Louvre museum. Dating results are detailed in Table 3 and extend from the First Intermediate Period to the Hellenistic Period.

Figure 5a shows the comparison of the spectra of the four linen textiles from the Pharaonic period and a modern linen sample. The five IR spectra have similar profiles confirming that the four Egyptian textiles are made of linen (Garside and Wyeth, 2003, 2006, Proniewicz *et al.*, 2001, Fanti *et al.*, 2013), whatever their historical period of fabrication. They are characterized by three absorption bands around $850-1210\text{ cm}^{-1}$, $1240-1500\text{ cm}^{-1}$ and $2800-3000\text{ cm}^{-1}$. A single band attributed to the C-H stretching vibrations characterizes the last one. This single band is characteristic of linen when included in textiles (Garside and Wyeth, 2003, 2006), unlike the vibrational spectra of linen fibres (in their raw state and before any processing), which show a double band in this $2800-3000\text{ cm}^{-1}$ region (Proniewicz *et al.*, 2001, Fanti *et al.*, 2013).

Figure 3: (See colour plate) Results of radiocarbon dating performed on the two embalmed mummies. In the Phase “*embalmed mummies*”, calibrated temporal densities obtained on organic material are in red, whereas those obtained on textile samples are in black. Results are gathered by samples (one phase per sample, 156, 157, 158a, 158b, 159a, 159b, 160), repeated measures on a same sample give the same results, whereas different samples from the same mummies give disparate and incoherent results, extending from 6406 to 841 calBC (2σ) for mummy 1626, and from 1749 calBC to 112 calBC (2σ) for mummy 1627.

Figure 3 : (Voir planche couleur) Résultats des datations réalisées sur les deux momies embaumées. Dans la phase “*embalmed mummies*”, les densités d’âge calibrées obtenues sur la matière organique sont en rouge, celles obtenues sur les échantillons de textiles sont en noir. Les résultats sont rassemblés par échantillons (une phase par échantillon 156, 157, 158a, 158b, 159a, 159b, 160), les mesures répétées sur un même échantillons donnent des résultats cohérents, alors que les analyses réalisées sur différents échantillons d’une même momie donnent des résultats incohérents, s’étendant de 6406 à 841 calBC (2σ) pour la momie 1626, et de 1749 calBC à 112 calBC (2σ) pour la momie 1627.

Mummy	Sample reference	Specie	mg C	$\delta^{13}\text{C}$	Radiocarbon age BP (1σ)		
1626	SacA 22304	Organic material	0.35	-24.1	7156	\pm	32
	SacA 22305	Organic material	1.58	-25.0	7455	\pm	31
	SacA 22306	Textile	1.05	-25.1	4673	\pm	25
	SacA 23670	Organic material	1.02	-23.9	7413	\pm	40
	SacA 23672	Textile	0.85	-24.8	2772	\pm	28
	SacA 23673	Textile	1.26	-22.9	2922	\pm	30
1627	SacA 22307	Textile	1.30	-24.9	3359	\pm	26
	SacA 23675	Textile	1.30	-24.9	3378	\pm	29
	SacA 22308	Textile	0.50	-27.0	2153	\pm	21
	SacA 23676	Textile	1.10	-24.1	2263	\pm	27
	SacA 22309	Organic material	1.60	-23.7	2241	\pm	22
	SacA 23677	Organic material	1.26	-23.7	2218	\pm	26

Table 2: Radiocarbon dating results (1σ) obtained on textile and organic material (skin/flesh) sampled on mummies 1626 and 1627 from the *Musée des Confluences* of Lyon. The $\delta^{13}\text{C}$ values are AMS measures.

Tableau 2 : Résultats des datations radiocarbones (1σ) réalisées sur les textiles et la matière organique (peau, chair) des momies 1626 et 1627 du Musée des Confluences de Lyon. Les valeurs de $\delta^{13}\text{C}$ sont des valeurs mesurées par SMA.

Figure 4: Representative ATR-IR spectra obtained on textile samples from embalmed mummies 1626, 1627 and Predynastic mummy 2402, underlining a different signature for samples where bitumen is suspected. General profiles are similar for textile taken on embalmed mummies 1626 and 1627. They are characterized by a large peak around 1480-1780 cm^{-1} with a single band close to 1705 cm^{-1} ; and a double band around 2800-3000 cm^{-1} . Mummy 2402 profile is slightly different: the single band in the first peak has a lower wavenumber at 1638 cm^{-1} and the double band in the 2 800-3 000 cm^{-1} region is less intense.

Figure 4 : Spectres ATR-IR obtenus sur les échantillons de textiles des momies embaumées 1626, 1627 et de la momie prédynastique 2402. Ils montrent une différence de signature pour les échantillons où la présence de bitume est suspectée. Les profils généraux sont similaires pour les textiles provenant des momies embaumées 1626 et 1627 et sont caractérisés par une large bande autour de 1480-1780 cm^{-1} avec une bande individualisée autour de 1705 cm^{-1} , et une double bande autour de 2 800-3 000 cm^{-1} . Le profil obtenu sur l'échantillon de la momie 2402 est légèrement différent : le maximum de la première bande présente un nombre d'onde inférieur à 1638 cm^{-1} et la double bande dans la région 2 800-3 000 cm^{-1} est moins intense.

Sample	Radiocarbon dating			Associated historical Period	Specie
	Sample Reference	Radiocarbon age BP (1σ)	Calibrated range calBC (2σ)		
Mummy 1626	-	-	-	?	Textile
Mummy 1627	-	-	-	?	Textile
Mummy 2402	SacA 22312	4780 \pm 27	3641-3521 calBC	Predynastic	Textile
E 13595	SacA 14688	3675 \pm 25	2140-1976 calBC	First Intermediate Period	Textile
AF 11293	SacA 14695	3135 \pm 30	1496-1317 calBC	New Kingdom	Textile
N 1297	SacA 14707	2755 \pm 30	978-827 calBC	Third Intermediate Period	Textile
AF 5230	SacA 14706	2385 \pm 30	723-393 calBC	Hellenistic Period	Textile

Table 3: Linen textiles analysed using ATR-IR spectroscopy. Textiles E 13595, AF 11293, N 1297, AF 5230 are held at the Louvre Museum. Radiocarbon ages given in BP with a 1σ range (column 3), calibrated ranges are given in calBC with a 2σ range (column 4); associated historical periods are given column 5.

Tableau 3 : Textiles de lin analysés par ATR-IR. Tissus E 13595, AF 11293, N 1297, AF 5230 sont conservés au musée du Louvre. Les âges radiocarbone sont donnés en BP à 1σ (colonne 3), les âges calibrés sont donnés en calBC à 2σ (colonne 4); les périodes historiques associées sont données colonne 5.

Figure 5: (a) IR spectra obtained for the pure linen textiles held at the Département des Antiquités égyptiennes of the Louvre Museum, and radiocarbon dated from the First Intermediate Period (E 13595) to the Hellenistic Period (AF 5230). The five IR spectra are quasi-similar (b): Comparison of the IR spectra obtained on one pure modern linen textile, on a textile from an embalmed mummy (1626) and on Judean bitumen. The double band in the 2800-3000 cm^{-1} peak is visible on the embalmed mummy textile as well as on the bitumen spectrum, but is indiscernible on the "pure" linen textile spectrum. Besides, the single band close to 1705 cm^{-1} is absent of both the bitumen and the pure linen spectra.

Figure 5 (a) : Spectres ATR-IR réalisés sur des tissus « propres » conservés au Département des Antiquités égyptiennes du Louvre et datés par le carbone 14 de la première période intermédiaire (E 13595) à la période hellénistique (AF 5230). Les cinq tissus ont des spectres semblables (b) : Comparaison des spectres IR obtenus sur un tissu de lin moderne pur, sur un tissu de momie embaumée (1626) et sur du bitume de Judée. La double bande dans le massif 2800-3000 cm^{-1} , présente sur le spectre de tissu de momie, est aussi présente sur le spectre du bitume alors qu'elle est absente du spectre de lin pur. Par ailleurs, la bande simple autour de 1705 cm^{-1} est absente du spectre du bitume et de celui du lin pur moderne.

The comparison of the spectra of “pure” and embalmed mummies linen (figure 5b) shows differences in the region 1480-1780 cm^{-1} and 2800-3000 cm^{-1} . In the same way, an ATR-IR analysis has also been carried out on a reference Judean bitumen sample. The corresponding spectrum (figure 5b) is characterized by absorption bands at 1375, 1455, 2852 and 2925 cm^{-1} .

The modification of the signal at 1240-1500 cm^{-1} and the bands at 2852 and 2925 cm^{-1} in the embalmed mummies' spectra confirms the possible presence of bitumen. This would explain the ageing of radiocarbon dates. Nevertheless, a single band is observed around 1705 cm^{-1} and is only present on embalmed mummies. Such signal is due neither to bitumen nor linen textile (Peters *et al.*, 2005). At this stage of the research, it could be related to the alteration of the archaeological sample over time, the interaction between linen and bitumen, or the use of other embalming materials in conjunction with bitumen.

Chemical Extraction – tests samples

The experimental protocol described in 1.4 has been tested on modern linen samples. To test the effects of each step of this protocol on radiocarbon dating, eight different samples have been produced. They are listed on Table 4. They have been observed by binocular microscopy (figure 6): test-sample 2 (step 1) shows the linen textile dipped in bitumen; it could be compared to test-sample 7 (pure linen textile). Test-samples 3 and 4 (steps 1, 2, 3) are more blackened and brighter than test-samples 5 and 6 (steps 1, 2), even though the four have undergone the extraction protocol (but the last two have not been artificially aged).

IR analyses on test-samples

The ATR-IR spectra recorded on the test-samples are presented in Figure 7 and compared to the modern linen and reference bitumen spectra. The major band around 850-1200 cm^{-1} , attributed to linen, is present on the test-samples spectra, excepting for the test-sample 2. The comparison of this sample spectrum with the bitumen one shows that only the representative bands of bitumen (in 1480-1780 and 2800-3000 cm^{-1} regions) are present in its spectrum. This sample did not undergo the extraction protocol. For spectra from samples 3 and 4 (dipped, degraded and extracted samples), the sharp representative bitumen bands (2852 and 2925 cm^{-1}) could be suspected as shoulders on the broad peak centred in this spectral range and attributed to linen. These same bitumen bands do not clearly appear for the samples 5 and 6 (dipped and extracted) and for the samples

7/8 (only linen respectively with and without extraction process) where only the broad linen peak seems to be observed.

The spectra of samples 2, 3 and 4 show an extra feature at 1705 cm^{-1} . The presence of this extra band is not explained at the moment, but is not induced by the extraction solvents (no 1705 cm^{-1} band in the extracted modern linen). Because this band is only present in the spectra of embalmed mummies (figure 5b) and in the thermally degraded samples 3 and 4 (figure 7), it is clearly associated with the presence of bitumen in aged samples. As the 1705 cm^{-1} absorption band is absent from non-thermally degraded samples (5 and 6), its presence seems to indicate that a degradation reaction occurs on bitumen/linen association.

Radiocarbon dating of test-samples

The eight test-samples have been radiocarbon dated. To examine if the classical chemical pre-treatment ABA would provide an efficient cleaning, each test-sample has been shared in two equal portions: test-samples ‘A’ have been directly combusted whereas test-samples ‘B’ underwent the ABA pre-treatment before being combusted. The dating's results are reported Table 4 (column 5) and illustrated in the Figure 8. Test-sample 1's results (Judean Bitumen) are not reported on Figure 8 since they are older than 49,000 BP, as expected. In the same way, test-sample 2 is dated to 930 ± 28 BP (2A) and 1790 ± 22 BP (2B), which confirms the fact that bitumen ages radiocarbon dates, and that ABA chemical pre-treatment is not sufficient to extract bitumen from linen textile samples. Besides, test-sample 8 (step 2) is modern, which means that the solvents involved in the extraction protocol do not affect radiocarbon dates. Finally, we note that whatever the test-sample studied, adding the ABA pre-treatment does not bring any significant cleaning. Test-samples 3 and 4 (Steps 1, 2, 3), respectively, are dated to 1658 ± 20 BP (3A), 1475 ± 21 BP (3B), 1895 ± 60 BP (4A) and 1009 ± 23 BP (4B): bitumen therefore still remains in those samples despite the extraction they have undergone (new extraction protocol as well as ABA). On the contrary, test-samples 5 and 6 (steps 1, 2) are modern: thus for the samples which have not been artificially aged, bitumen has correctly been extracted from the linen fibres.

4. DISCUSSION AND PERSPECTIVES

Three major outcomes arise from the present study. First, dating results for test-sample 8 show that the solvents involved in the extraction protocol do not affect the samples' age, so this protocol could be applied without impacting the

	Test-Samples	Extraction			ATR-IR Characteristic band presence		Radiocarbon dating					
		Bitumen Soaking	Thermal Degrada- tion	Extraction	- 1705 cm ⁻¹	Bitumen markers	ABA	δ ¹³ C (‰)	pMC		Radiocar- bon age BP (1σ)	
1	Bitumen from Judea	-	-	-	Yes	Yes	-	-32.3	0.209	±	0.011	> 49000
2	Linen textile dipped in bitumen, aged, not extracted	Yes	Yes	-	Yes	Yes	-	-18.4	89.069	±	0.316	930 ± 28
							Yes	-28.8	80.029	±	0.220	1790 ± 22
3	Linen textile dipped in bitumen, aged, extrac- ted (Ultra sons 88155)	Yes	Yes	Yes	Yes	?	-	-29.5	81.350	±	0.201	1658 ± 20
							Yes	-28.7	83.221	±	0.219	1475 ± 21
4	Linen textile dipped in bitumen, aged, extrac- ted (Ultra sons PEX 3)	No	No	No	Yes	?	-	-29.7	78.987	±	0.587	1895 ± 60
							Yes	-25.6	88.198	±	0.255	1009 ± 23
5	Linen textile dipped in bitumen, not aged, extracted (Ultra sons 88155)	No	-	No	-	-	-	-22.0	99.019	±	0.331	Modern
							Yes	-27.3	103.034	±	0.235	Modern
6	Linen textile dipped in bitumen, not aged, extracted (Ultra sons PEX 3)	No	-	No	-	-	-	-29.4	105.002	±	0.216	Modern
							Yes	-30.1	105.146	±	0.299	Modern
7	Linen textile	-	-	-	-	-	-	-29.8	104.689	±	0.246	Modern
							Yes	-30.5	105.207	±	0.259	Modern
8	Linen textile extracted	-	-	No	-	-	-	-28.8	104.331	±	0.214	Modern
							Yes	-30.5	104.575	±	0.257	Modern

Table 4: Experimental protocol applied on the eight test-samples (column 3); Results of IR analyses, presence of the 1705 cm⁻¹ band, bitumen markers at 1375, 1455, 2822 and 2925 cm⁻¹ (column 4); radiocarbon dating results obtained for the eight test-samples (column 5): ABA pre-treatment, δ¹³C-AMS values (± 3‰), radiocarbon age in pMC and in BP (1σ).

Tableau 4 : Protocole expérimental appliqué aux huit échantillons tests (colonne 3); résultats des analyses IR, présence de la bande à 1705 cm⁻¹, identification des marqueurs de bitume 1375, 1455, 2822 et 2925 cm⁻¹ (colonne 4); résultats des datations radiocarbones obtenues sur les huit échantillons tests (colonne 5): pré-traitement ABA, valeurs du δ¹³C-SMA (± 3 ‰), âge radiocarbones en pMC et en BP (1σ).

radiocarbon dating. Second, all test-samples which have not been artificially aged using a 60°C oven, but which have been dipped in bitumen and extracted, are modern. Thus, it shows that this extraction protocol is efficient at extracting “fresh” bitumen impregnation. Third, test-samples that underwent all the experimental protocol and especially the thermal degradation are not modern, so bitumen largely remains on these samples.

Those three remarks lead to the conclusion that the difficulty to extract bitumen is related to effects of time both on the interaction between bitumen and linen fibres, and/or linen or bitumen alteration, rather than only to bitumen use. We have also noticed that IR spectra of pure linen textile remain stable over time (from First Intermediate Period to Hellenistic one). This suggests linen alteration over time

would not be as a satisfactory explanation. Therefore, further investigations have to be conducted to clarify the presence and meaning of the infrared signature around 1705 cm⁻¹, which only appears on the IR spectra of the two embalmed mummies and on the impregnated test-samples that have been thermally degraded.

To answer these questions, different studies will be followed up for this running project. IR analyses will be realized on modern linen textiles dipped in other embalming materials than bitumen (oils, resins...) and then, thermally degraded, to verify if the 1705 cm⁻¹ band is present and being persistent for other organic substances adsorbed by linen. To get a better understanding of the adsorption process of bitumen in linen fibres, a kinetic study will be done by ageing artificially both samples by time and temperature

Figure 6: (See colour plate) Binocular microscopy observations of the eight test-samples. Test-sample 7 and 8 have not been dipped in bitumen (7: modern linen; 8: modern linen which undergone the extraction protocol [step 3]). Test-sample 2 shows the linen textile after being dipped in bitumen (step 1). Test-samples 3 and 4 have been dipped in bitumen, thermally degraded and extracted (steps 1, 2, 3); they seem more blackened and brighter than test-samples 5 and 6, which have been dipped in bitumen and extracted without being thermally degraded (steps 1, 2).

Figure 6 : (Voir planche couleur) Observation au microscope binoculaire des huit échantillons-test. Les échantillons-test 7 et 8 n'ont pas été imbibés de bitume (7 : lin moderne; 8 : lin moderne extrait qui a subi le protocole d'extraction [étape 3]). L'échantillon-test 2 montre l'état des tissus après l'imprégnation de bitume (étape 1). Les échantillons-test 3 et 4 ont été imbibés, vieillis et extraits (étapes 1, 2, 3) et sont plus noircis et brillants que les échantillons-test 5 et 6, qui ont été imbibés et extraits sans avoir été vieillis (étapes 1 et 2).

Figure 7: ATR-IR spectra obtained on test-samples 2, 3, 4, 5, 6 and 7/8 compared to pure linen and bitumen ones. Test-samples 2, 3 and 4 (steps 1, 2, 3) spectra have a shoulder at 1705 cm^{-1} and the double band characteristic of bitumen in the peak $2800\text{--}3000\text{ cm}^{-1}$ is not clearly identifiable, but could not be excluded. On the contrary, test-samples 5 and 6 (steps 1, 2) have IR spectra very similar to those of pure line spectra: no shoulder at 1705 cm^{-1} and a single broad band in the peak $2800\text{--}3000\text{ cm}^{-1}$.

Figure 7 : Comparaison des spectres ATR-IR réalisés sur les échantillons-test 3, 4, 5, 6 et 7/8, à ceux obtenus sur des textiles de lin pur moderne et le bitume. Les spectres des échantillons-test 2, 3 et 4 (étape 1, 2, 3) présentent un épaulement à 1705 cm^{-1} , et la double bande caractéristique du bitume dans le massif $2800\text{--}3000\text{ cm}^{-1}$ n'est pas clairement identifiable, mais ne peut être exclue. Au contraire, les échantillons-test 5 et 6 (étapes 1, 2) ont des spectres très similaires au spectre de lin pur : pas d'épaulement à 1705 cm^{-1} et une bande simple vers $2800\text{--}3000\text{ cm}^{-1}$.

Figure 8: Summary of radiocarbon dating results obtained for the eight test-samples illustrating the potential bitumen extraction (A: samples directly combusted after the experimental extraction protocol; B: samples which have undergone an ABA chemical pre-treatment after extraction). Test-samples 3 and 4 are not modern so all bitumen has not been extracted; test-samples 5 and 6 are modern so all bitumen has correctly been extracted.

Figure 8: Résultats des datations ^{14}C réalisées sur les huit échantillons-test illustrant la possibilité d'extraction du bitume (A : échantillons n'ayant pas subi de prétraitement chimique après l'extraction ; B : échantillons ayant subi un prétraitement chimique après l'extraction). Les échantillons 3 et 4 qui ont été imbibés de bitume, vieillis puis extraits ne sont pas modernes, ils contiennent encore du bitume ; les échantillons 5 et 6, qui ont été imbibés de bitume, extraits sans avoir été vieillis, sont modernes : le bitume a bien été extrait de ces échantillons.

gradients. This study will be lead on three different kinds of samples: 1) pure and modern linen textiles 2) modern linen textiles dipped in bitumen 3) pure bitumen samples. For experimentation on the time gradient, samples will be placed in a 60°C oven gradually from one week to three months. For experimentation on the temperature gradient, samples will be placed in an oven gradually from 30° to 100° during three months. For studying the linen textile natural degradation, further IR analyses will be performed on a larger set of pure Egyptian textiles, radiocarbon dated from the Old Kingdom to the Mamluk period and held at the *Département des Antiquités égyptiennes* from the Louvre Museum.

At the same time, other extraction protocols will be proposed and tested. First, the present protocol will be improved by using hot solvents to increase their power. According to the radiocarbon results, other solvents will be added in the present protocol like pentane, benzene or carbon disulfide that solubilizes non-mineral fraction of bitumen.

Moreover, more aggressive washes with sodium chlorite solution (bleach treatment) are envisaged to eliminate the most mobile fractions such as lignin, waxes and resins. Finally, extraction of the linen fibres' cellulose could be a third way to investigate (Van Strydonck *et al.*, 2004, Brock *et al.*, 2010).

5. CONCLUSION

Two embalmed mummies held at the *Musée des Confluences* in Lyon (1626 and 1627) have been radiocarbon dated (textile and organic material samples) and the results are older than expected, disparate and incoherent while four other Egyptian mummies provide consistent results. The radiocarbon dates' ageing is due to the use of a radiocarbon depleted material involved in the embalming process that is not extracted by chemical pre-treatment routinely used for radiocarbon dating of organic material. Ancient Egyptian sources attest the possibility that embalmers employed bitumen for funeral rituals during the Late Period. This hypothesis is corroborated by IR spectroscopy analyses performed on different embalmed mummies' samples, and compared to "pure" linen textiles from Pharaonic period and to a reference bitumen sample. A first experimental protocol has been developed to extract bitumen from linen textile, and tested on modern linen textile. It divides into four steps: soaking of textile in bitumen – thermal degradation of linen samples – extraction protocol – IR analyses and radiocarbon dating. Eight test-samples have been produced combining the four different steps of the protocol. Radiocarbon dates show that those test-samples dipped in bitumen and extracted without being accelerated ageing are modern, so they do not contain bitumen anymore. On the contrary, the same samples, but which have been thermally degraded, are not modern, so radiocarbon contamination is remaining. Consequently, the difficulty does not rely on the presence of bitumen, but on the process involved between bitumen and linen fibres over time. The following steps of this research project will be to focus on this interaction bitumen/linen over time. New experimentations will be conducted to more precisely characterize it, and then develop a powerful and complete extraction protocol. It will enable us to definitively date these two embalmed mummies and restore them into their cultural context, and then to extend this innovative protocol to the dating of Egyptian mummies embalmed with bitumen.

Acknowledgements

The authors are indebted to all the LMC14 team for its rigorous work on the radiocarbon samples, to Clara Azémard and Cédric Gobeil for their help in the English translation and thank the two anonymous reviewers whose comments have helped improve the text.

References

- AUFDERHEIDE A. C., NISSENBAUM A., CARTMELL L., 2004. Radiocarbon date recovery from bitumen-containing Egyptian embalming resin. *The Journal of the Society for the Study of Egyptian Antiquities* 31.
- BELLAMY L. J., 1975. *The infrared spectra of complex molecules*. Vol. 1 (3rd ed.), Halsted Press, a division of John Wiley & Sons, Inc., New York.
- BROCK F., HIGHAM T., DITCHFIELD P., BRONK RAMSEY C., 2010. Current pretreatments methods for AMS radiocarbon dating at the OXFORD Radiocarbon Accelerator Unit (ORAU). *Radiocarbon* 52(1) : 103-112.
- BRONK RAMSEY C., 2009. Bayesian analysis of radiocarbon dates. *Radiocarbon* 51(1), p. 337-360.
- BUCKLEY S. A., CLARK K. A., EVERSHERD R. P., 2004. Complex organic chemical balms of Pharaonic animal mummies. *Nature* 431 : 294-299.
- CONNAN J., DESSERT D., 1989. Du bitume dans les baumes de momies égyptiennes (1295 av. J.-C.-300 ap. J. C.) : détermination de son origine et évaluation de sa quantité, *Comptes Rendus de l'Académie des Sciences* 312 : 1445-1452.
- COTTEREAU E., ARNOLD M., MOREAU C., BAQUÉ D., BAVAY D., CAFFY I., COMBY C., DUMOULIN J.-P., HAIN S., PERRON M., SALOMON J., SETTI V., 2007. Artemis, the New 14C AMS at LMC14 in Saclay, France. *Radiocarbon* 49(2) : 291-299.
- DAHER C., PARIS C., LE HÔ A.-S., BELLOT-GURLET L., ÉCHARD J.-P., 2010. A joint use of Raman and infrared spectroscopies for the identification of natural organic media used in ancient varnishes. *Journal of Raman Spectroscopy* 41 : 1204-1209.
- DAHER C., BELLOT-GURLET L., LE HÔ A.-S., PARIS C., REGERT M., 2013. Advanced discriminating criteria for natural organic substances of Cultural Heritage interest: Spectral decomposition and multivariate analyses of FT-Raman and FT-IR signatures. *Talanta* 115 : 540-547.
- DERRICK M. R., STULIK D., LANDRY J. M., 1999. *Infrared spectroscopy in conservation science scientific -tools for conservation*. The Getty Conservation Institute Los Angeles.
- FANTI G., BARALDI P., BASSO R., TINTI A., 2013. Non-destructive dating of ancient flax textiles by means of vibrational spectroscopy. *Vibrational Spectroscopy* 67 : 61-70.
- GARSDIE P., WYETH P., 2006. Identification of Cellulosic Fibres by FTIR Spectroscopy: Differentiation of flax and hemp by polarized ATR FTIR. *Studies in Conservation* 51 : 205-211.
- GARSDIE P., WYETH P., 2003. Identification of Cellulosic Fibres by FTIR Spectroscopy – Thread and single fibre analysis by attenuated total reflectance. *Studies in Conservation* 48, p. 269-275.
- GOYON J.-C., 2007. Deux pionniers lyonnais de la Paléocologie de la Vallée du Nil égyptien : Victor Loret (1859-1946) et Louis Lortet (1836-1909). *La Constitution de la collection*

- égyptienne du muséum d'Histoire Naturelle de Lyon. Actes du Colloque « Histoire des collections », Lyon, Avril 2007.
- HARREL LEWAN, 2002. « Sources of mummy bitumen in ancient Egypt and Palestine » *Archaeometry* 44, 2 : 285-293.
- LORTET L., GAILLARD C., 1909a. *Archives du muséum d'histoire naturelle de Lyon, La faune momifiée de l'Ancienne Egypte et recherches anthropologiques*, Tome 10, Région de Rôda près de Médamout. Lyon, 39-46.
- LORTET L., GAILLARD C., 1909b. *Archives du muséum d'histoire naturelle de Lyon, La faune momifiée de l'Ancienne Egypte et recherches anthropologiques*, Tome 10, Gebelein, Lyon, 226-229.
- MÉNAGER M., PERRAUD A., VIELLESCEZES C., 2013. Analyse de baumes issus de tête momifiée (Thèbes). *ArchéoSciences* 37 : 7-17.
- PETERS K. E., WALTERS C. C., MOLDOVAN J. M., 2005. *The Biomarker Guide*, Cambridge.
- PRONIEWICZ L., PALUSZKIEWICZ C., WESELUCHA-BIRCZYNSKA, A., MAJCHERCZYK, H., BARANSKI, A., KONIECZNA A., 2001. FT-IR and FT-Raman study of hydrothermally degraded cellulose. *Journal of Molecular Structure* 596 : 163-169.
- REIMER P. J., BAILLIE M. G. L., 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., GUILDERTSON 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., WEYHENMEYER C.E., 2009. IntCal09 and Marine09 radiocarbon age calibration curves, 0–50,000 years cal BP. *Radiocarbon* 51(4) : 1111-1150.
- VAN STRYDONCK M., DE MOOR M., BÉNAZETH D., 2004. ¹⁴C dating compared to art historical dating of Roman and Coptic textiles from Egypt. *Radiocarbon* 46(1) : 231-244.