

HAL
open science

Longitudinal study of stable isotope compositions of maternal milk and implications for the palaeo-diet of infants

Estelle Herrscher, G Goude, L. Metz

► **To cite this version:**

Estelle Herrscher, G Goude, L. Metz. Longitudinal study of stable isotope compositions of maternal milk and implications for the palaeo-diet of infants. *Bulletins et Mémoires de la Société d'anthropologie de Paris*, 2017, *Bulletins et Mémoires de la Société d'Anthropologie de Paris*, 29 (3-4), pp.131-139. 10.1007/s13219-017-0190-4 . hal-01775299

HAL Id: hal-01775299

<https://hal.science/hal-01775299>

Submitted on 27 Apr 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.

Longitudinal Study of Stable Isotope Compositions of Maternal Milk and Implications for the Palaeo-Diet of Infants

Étude longitudinale de la composition isotopique du lait maternel et implications pour la reconstitution de la paléoalimentation infantile

E. Herrscher · G. Goude · L. Metz

Reçu le 15 mars 2017; accepté le 14 août 2017
© Société d'Anthropologie de Paris et Lavoisier SAS 2017

Abstract The classic interpretation of stable isotope data from young children in an archaeological context is based on the hypothesis that the nitrogen isotope ratios present in breast milk remain identical throughout the breastfeeding period. This exploratory study assesses the changes in the nitrogen and carbon isotope ratios in maternal milk and in the nails of the mother and child, with the aim to evaluate the impact of variations in the stable isotope ratios in maternal milk on the tissues of children, and consequently on the reconstruction of the palaeo-diet of young children. The results show that the isotopic composition of maternal milk diminishes in relation to the mother's tissues like nails and, by extrapolation, bones. The $\delta^{15}\text{N}$ values of the milk vary little during the weeks of breastfeeding, but this is not the case for carbon, which varies considerably during the course of breastfeeding and weaning and does not seem to be linked to the mother's diet and/or to the height and weight of the child. The difference between the $\delta^{15}\text{N}$ values recorded for the mother's and child's nails is less than 2‰, which is lower than the values often cited in bioarchaeological literature. In addition, the data from this study does not confirm the hypothesis of a significant increase in heavy isotopes in the nails of newborn babies in relation to those of their mother at childbirth.

Keywords Stable isotopes · Carbon · Nitrogen · Maternal milk · Nail · Mother-child

Résumé L'interprétation des données isotopiques des jeunes enfants en contexte archéologique repose sur l'hypothèse que les rapports isotopiques de l'azote du lait maternel restent identiques tout au long de la période d'allaitement. Cette étude exploratoire propose d'appréhender, à partir du suivi longitudinal d'un couple mère-enfant sur 34 semaines, l'évolution des rapports isotopiques de l'azote mais également du carbone du lait maternel et des ongles de la mère et de l'enfant. La finalité est d'évaluer l'incidence des variations des rapports isotopiques du lait maternel sur les tissus des enfants et par conséquent sur la reconstitution de la paléoalimentation des tout-petits. Les résultats montrent que la composition isotopique du lait maternel est appauvrie par rapport aux tissus de la mère, comme les ongles, et par extrapolation à l'os. Les valeurs de $\delta^{15}\text{N}$ du lait varient peu au cours des tétées, ce qui n'est pas le cas pour le carbone, dont l'importante variation au cours des semaines d'allaitement et de sevrage ne semble pas être en lien avec l'alimentation de la mère et/ou l'évolution statur pondérale de l'enfant. L'écart des valeurs de $\delta^{15}\text{N}$, enregistré entre les ongles de l'enfant et de la mère, est inférieur à 2 ‰, donc en dessous des valeurs souvent considérées dans la littérature bioarchéologique. De plus, les données de cette étude ne confirment pas l'hypothèse d'un enrichissement significatif en isotopes lourds des ongles des nouveau-nés relativement à ceux de leur mère à la naissance.

Mots clés Isotopes stables · Carbone · Azote · Lait maternel · Ongle · Mère-enfant

E. Herrscher (✉) · G. Goude · L. Metz
Aix-Marseille Université, CNRS, ministère Culture & Com,
LAMPEA, F-13094 Aix-en-Provence, France
e-mail : herrscher@mmsch.univ-aix.fr

L. Metz
Postdoctoral researcher, Harvard University,
Department of Anthropology,
Peabody Museum of Archaeology and Ethnology, USA

Introduction

Biogeochemical methods like dose rate of stable isotopes and trace elements have been developed considerably from the beginning of 1990s, leading to new approaches for recording breastfeeding and weaning in past populations (recent

overviews [1–5]). These methods provide direct markers to assess the consumption of breast milk (stable isotopes of nitrogen and oxygen) and estimate the type of weaning food (carbon and sulphur isotopes, trace elements of strontium and barium). When these approaches have been applied to individuals of known age at death, they produce an estimation of the duration of breastfeeding and of the weaning age in populations represented only by archaeological remains for inter and intra-individual analyses [6–11].

The marker that has been most frequently considered was the isotopic ratio of nitrogen measured in the organic fraction of bones and teeth (collagen). This marker has been used in ecology for a long time to track the different trophic levels in a food chain, and mainly takes into account the type of protein in the food. Studies carried out on living organisms have shown that the $\delta^{15}\text{N}$ values increase from the primary producers (plants) through the different successive trophic levels (herbivores, omnivores and carnivores) [12–14]. In each link of the food chain, the tissues of organisms become richer in heavy isotopes (^{15}N), as a consequence of “isotopic fractionation”, a process affecting the relative abundance of isotopes according to physiological factors, the main one being preferential excretion of the light isotope (^{14}N) in urine and faeces [15,16]. Enrichment ranges from 3 to 6 ‰ between food and some tissues in adults, but from 3 to 5 ‰ in the collagen of two successive trophic levels [14,16,17].

Nutritional experiments on breastfed and non-breastfed mother–child pairs showed that there was a gradual enrichment, from 1.7 to 2.8 ‰, in ^{15}N in the tissues of breastfed children in relation to their mothers, from 10th to 12th post-natal week [6,18]. This rate of enrichment are correlated with the duration of maternal milk intake, then followed by a relatively rapid decrease in ^{15}N , corresponding to a change in the diet that indicates the introduction of weaning food [18]. During the course of the breastfeeding and weaning process, the $\delta^{15}\text{N}$ values in the infants’ tissue thus form a “bell-curve”, where the top corresponds to the end of exclusive breastfeeding [1]. Fuller and collaborators [18] have also showed an increase in ^{13}C in the tissues of breastfed children, and recommended its use as a proxy to monitor the consumption of maternal milk.

Until now, the interpretation of the $\delta^{15}\text{N}$ values in archaeological contexts were based on the *a priori* hypothesis of no fractionation between the mother’s bone collagen and the maternal milk [18,19]. Yet, according to the available data from animals, a difference in ^{15}N of -0.5 to -2.3 ‰ has been observed between the collagen and the milk of the organism synthesizing it [4]. Recently, similar results were observed in women by a French team working on the Inserm-EDEN cohort, with mean $\delta^{15}\text{N}$ values for maternal milk about 2.5 ‰ lower than those measured in the mothers’ hair at childbirth [20,21]. However, until now, no $\delta^{13}\text{C}$ data

have been published. Another result of the *a priori* hypotheses, which is used to interpret isotopic data from young children in archaeological contexts, is that the $\delta^{15}\text{N}$ maternal milk values remain identical throughout the breastfeeding period. Yet we know that the nutritional and immunological characteristics of maternal milk change during the course of breastfeeding, depending on the child’s age, or sex [22,23]. To our knowledge, no study has yet investigated changes in the isotopic values of human breast milk during the course of breastfeeding.

This exploratory study assesses changes in the nitrogen and carbon isotopic ratios of maternal milk during breastfeeding and weaning in a mother–infant pair over a period of 34 weeks, using longitudinal tracking. It also measures the isotopic ratios at different moments in the same day and compares them to the isotopic ratios of the nails of the mother and infant. The aims are (i) to analyse the isotopic composition of the milk in relation to the time of feeding and the child’s growth and (ii) to characterize the isotopic fractionation for nitrogen and carbon in the milk, the mother and the infant at different times. The purpose of this exploratory research is to assess the impact of variations in the isotopic ratios of the maternal milk on the child’s tissues, and consequently, on the reconstruction of the palaeo-diet of young children. In addition, while some authors explain the enrichment in ^{15}N in breastfed children as the result of significant metabolic activity from birth to 2 years of age [21,24,25], this exploratory study will attempt to reconsider the possible influence of growth on the modification of $\delta^{15}\text{N}$ values during breastfeeding.

Materials

This study was carried out with a mother–infant pair from 4th to 34th week of breastfeeding after birth (November 2013 to June 2014).¹ The baby was exclusively breastfed until 12th week, then mainly breastfed until food diversification from 21st week. The dietary characteristics of the mother were observed along with the baby’s first substitute foods and its stature and weight. The mother’s diet consisted mainly of terrestrial type C_3 food (meat, eggs, vegetables, cereals; very few industrial/processed products and occasionally fish). Type C_4 plants, such as millet or sorghum, were not part of the daily diet. For the infant, the first solid foods were introduced from the 4th month, as a complement to breastfeeding. These consisted of vegetable purees until 6 months, then type C_3 plants, meat, fish and eggs (non-industrial/processed).

¹ The child was born at full term. Neither the child nor the mother presented any pathology that could have led to nutritional or metabolic problems.

The introduction of animal proteins at 6 months was concomitant with reducing breast milk feeds to twice a day. Milk samples were taken about twice a month and several times throughout the day for some of them ($n = 31$). In addition, samples were taken from fingernail clippings from both mother and infant ($n = 7$; between November 2013 and June 2014). The time required for the incorporation of new nutrients into the ends of the nails has been estimated from physiological growth data. In adults, fingernails grow by about 1.9–4.4 mm/month and it takes about 6 months for a whole nail to grow back entirely [26]. Nail growth is faster in children, generally 2–3 months [27]. Given the average size of nails up until the age of 9 months² (between 3 and 5 mm), it would take about 6 weeks for a baby's nail to grow back entirely. On the other hand, work carried out with mother–infant pairs showed that it took at least 12 weeks for the maternal milk diet to be recorded in the infant's tissue [18]. Thus, in our case, the baby's fingernail clippings taken at 7 weeks of age correspond to tissues incorporating *in utero* information, those taken at 11 and 21 weeks correspond to a formation period of exclusive breastfeeding, whereas those taken at 21 weeks and 29 weeks correspond to a formation period when breastfeeding is supplemented by vegetable purees or other foods. For the mother, the fingernail clippings taken at 5 and 11 weeks after childbirth correspond to a food signal during pregnancy, whereas those taken at 38 weeks correspond to a food signal during the 3rd month of breastfeeding.

Methods

The stable carbon ($\delta^{13}\text{C}$) and nitrogen ($\delta^{15}\text{N}$) isotope ratios measured in proteins in body tissues provide information on diet, environment and certain physiological aspects, particularly those related to growth [28–31]. The isotopic ratios of tissue such as hair, nails, bone and teeth are linked to those of food eaten over the course of the past weeks or years, depending on the speed of growth and the renewal of proteins in the sample in question (hair > nail > bone-tooth). Isotopic fractionation occurs in favour of the heaviest element (^{13}C , ^{15}N), leading to an enrichment of the tissue ($\nearrow\delta^{13}\text{C}$, $\nearrow\delta^{15}\text{N}$) in relation to the diet, which differs depending on tissues. Work carried out on hair keratin and bone collagen from live adults showed an average enrichment in heavy isotopes in the proteins of these two tissues of 1.4‰ for carbon and 0.9‰ for nitrogen and an average ^{15}N enrichment of 0.7‰ in hair and nails [32]. These enrichments were taken into consideration to estimate the isotopic ratios of the bone of the mother–child pair from data obtained from the nails.

² Data tested with samples from the index, middle and ring fingers of several children.

Bone turnover in the child was estimated from present-day data concerning the turnover of human tissue. The turnover rate of compact bone is estimated at 300% on average during the first months of life and at about 100% at one year of age [33]. Based on this, our postulates are: (1) bone potentially reflects the isotopic composition of maternal milk after 3 months³; and (2) the enrichment in ^{15}N between the maternal milk and the bone collagen of the child would require the same lapse of time.

The nail clippings were first cleaned in water and in an ultrasound acetone bath, then lyophilised to eliminate any residual humidity. The maternal milk has been taken directly from the mother's breast in a sterile glass vial, and then frozen and lyophilised. The isotopic measurements were taken on lyophilized samples using an elementary Europa Scientific analyser combined with a Europa Scientific 20-20 isotopic mass spectrometer (Iso-Analytical Ltd. Crewe, England). The measurements were taken using internal standards calibrated from international IAEA standards.

Only non-parametric tests were used, such as the Kruskal-Wallis and Mann-Whitney tests, which were performed with Statistica (©V.9).

Results

Between the 4th and the 34th week, the isotopic ratios of the maternal milk range from -27.5 to -24.9‰ for carbon and from 7.5 to 8.6‰ for nitrogen (respectively (mean \pm 1 σ): -26.3 \pm 0.7‰; 8.0 \pm 0.3‰, $n = 31$; Table 1). No tendency appears between the different milk samples and the breastfeeding periods (through the day and during the months) for nitrogen isotopic values. On the other hand, the carbon isotopic composition of the milk is more variable ($\Delta^{13}\text{C} = 2.6\text{‰}$). The milk samples between the 4th and the 9th week present $\delta^{13}\text{C}$ values below -25.9‰, whereas those taken between the 11th and 27th week show values ranging from -25.9 to -25.1‰ (Fig. 1). The values from the 28th to the 34th week range from -26.9 to -24.9‰. The differences are significant between these three periods (ANOVA Kruskal-Wallis: $p(\delta^{13}\text{C}) < 0.001$) and significant between the first period (from 4th to the 9th week) and the second period (from the 11th to the 27th week) (U-Mann-Whitney Test: $p(\delta^{13}\text{C}) < 0.001$). During the same day, carbon and nitrogen isotope values can vary by up to 1‰ but no tendency was observed at the time of feeding (Fig. 2). No correlation appeared between the isotopic values of the maternal milk and the infant's weight and height data. However the few BMI data calculated showed variations between the 11th

³ This estimation is proposed according to the nail data recorded in this study. However we do not have a full understanding of the different turnover of nail and bone during this period of infancy.

Fig. 1 Carbon and nitrogen isotopic ratios according to the different maternal milk samples (the ellipses delineate the variation of data for each week's study) / *Rapports isotopiques du carbone et de l'azote des prélèvements de lait maternel au cours de la période d'allaitement (les ellipses délimitent la variation des données pour chaque semaine étudiée)*

and the 28th week, which matches the increase in the $\delta^{13}\text{C}$ values of maternal milk.

Over the full duration of the study, the $\delta^{13}\text{C}$ values for the mother's nails range from -21.5 to -21.0‰ and the $\delta^{15}\text{N}$ values from 9.4 to 10.1‰ , whereas the child's nails vary between -21.5 and -21.1‰ and between 9.9 and 12.5‰ (Table 2).

In comparison to the isotope ratios for the mother's milk, the isotope ratios for the mother and the child's nails are enriched in heavier isotopes by 4.8 – 5.2‰ for carbon whereas the ^{15}N enrichment between maternal milk and nails ranges from 1.4 to 2.1‰ for the mother and from 4.8 to 5.2‰ for the child (Tables 1, 2, Fig. 3).

Discussion

Maternal milk

Given the changes in the isotopic carbon ratios of maternal milk during the course of breastfeeding, the dietary investigation conducted on the mother did not show any significant modification in food intake between 11th and 27th week to account for the variations observed. The consumption of aquatic, and particularly marine, resources can lead to an increase in the $\delta^{13}\text{C}$ values in consumers' tissues, in relation to the intake of land resources [34]. In this case, marine resources were only consumed occasionally, and without regularity, and therefore cannot explain these results. Could these variations in the isotopic values of the maternal milk

follow the BMI modification of the child and the first introduction of solid food (vegetables)? We do not have enough data to back up such an assumption. However, this isotopic variability could result from differences in isotopic fractionation in response to as yet insufficiently known physiological constraints, such as differences in the use of amino acids during milk synthesis in the mammary gland [35], adaptation of milk composition to the infant's needs [23] and physiological stress of the mother (e.g. short nights, tiredness) [36–38].

Nails of the mother and the child

Given that it takes about 24 weeks for new nutrients to be incorporated into maternal nail tissue and about 12 weeks in the case of infant nail tissue [18], the changes in the isotopic values for the mother and the child during the last prenatal and the first post-natal weeks were extrapolated and reported in Table 2 and Fig. 3.

In this way, and subtracting the time of incorporation for the mother and the baby, we note, firstly, that for the period close to birth, the isotopic values, whether for carbon or nitrogen, shows mother–infant differences of less than 0.5‰ (Fig. 3), confirming the earlier work on mother–infant pairs [6,18]. However, these values are still below those obtained from hair from mother–infant pairs in the EDEN cohort, i.e. for nitrogen, which show a significant average difference of $+0.9\text{‰}$, as opposed to $+0.4\text{‰}$ for carbon [20]. The differences between our data and the study conducted by De Luca and collaborators [20] could be related to (i) the

Fig. 2 Maternal milk carbon and nitrogen isotopic ratios according to the different suckling times *shaded areas* show suckling moments during the same day; *M*: Morning; *B*: Breakfast; *PB*: Post-Breakfast; *A*: Afternoon; *D*: Dinner; *E*: Evening) / *Rapports isotopiques du carbone et de l'azote des prélèvements de lait maternel en fonction des tétés (les zones colorées indiquent les prélèvements réalisés sur la même journée ; M : Matin ; B : Petit déjeuner ; PB : Post-petit déjeuner ; A : Après-midi ; D : Diner ; E : Soirée).*

large sample size ($n > 200$) including the mothers' isotopic variability resulting from varied diets and (ii) the tissue analysed (hair), where the timing of nutrient incorporation is not the same as for nails. According to the authors, the isotope difference in mother–infant pairs showed the impact of *in utero* protein metabolism on the tissues of the newborn babies from the time of birth onwards.

Secondly, the slight enrichment in ^{13}C between the child's and the mother's tissues during breastfeeding ($\Delta^{13}\text{C}_{\text{Child-Mother}} < 0.5\text{‰}$) is less marked than previously observed by Fuller and collaborators, which was about 1‰ [18]. In contrast, while the nitrogen isotope ratios of the mother's nails concur at around 9.7‰, the infant's nails show higher $\delta^{15}\text{N}$ values than those of the mother from the extrapolated 9th week ($\Delta^{15}\text{N}_{\text{Child-Mother}} \approx 2.0\text{‰}$) and clearly higher values during the extrapolated 17th week ($\Delta^{15}\text{N}_{\text{Child-Mother}} \approx 2.8\text{‰}$). These results show that the tissues sampled from the child's nails before the 11th post-natal week, corresponding more or less to the birth, had not yet recorded any dietary modification linked to breastfeeding, whereas those formed after the 21th post-natal week, at least, are significantly enriched in ^{15}N , corresponding to the breast milk diet (Fig. 3). The enrichment in ^{15}N in the child's nails thus appears to be consistent with that observed in the first studies on this topic, with identical values (between 1.7 and 2.8‰ [6,18]).

In relation to the different questions raised at the beginning of this paper, this exploratory study does not support the hypothesis of significant enrichment in heavy isotopes of the nails of newborn babies in comparison to those of their mother at childbirth.

Contributions of these results to studies on palaeo-diets

This study addresses two key points for reconstructing past dietary behaviour: (i) the changes in bone isotope ratios and (ii) the isotope spacing between diet and tissue (Fig. 3).

By applying the isotopic enrichment between nails and bone of +1.4‰ in ^{13}C and +0.2‰ in ^{15}N [32], it is possible to extrapolate the data obtained from nails to the values expected for bone samples, which are the main remains found in archaeological contexts (Fig. 3). The tendencies remain identical, with a significant increase in $\delta^{15}\text{N}$ values between the mother and the child, whereas the $\delta^{13}\text{C}$ values remain similar. The difference of less than 2‰ recorded for nitrogen isotope ratios between the child and its mother was below the values often considered in the bioarchaeological literature (3–5‰ corresponding to a trophic level), which raised the question of the validity of approaches based on comparisons of $\delta^{15}\text{N}$ values between female individuals and children of unknown kinship [9,19]. Indeed, the isotopic differences between mother and infant are too slight to be observed in archaeological bones. The main point is that as we (practically) never have access to mother–infant pairs,

Table 1 Elemental and isotopic compositions of maternal milk samples / *Données élémentaires et isotopiques des prélèvements de lait maternel*

Lab-Code	Sampling date	Postnatal week	Suckling time	Child			%C	%N	C/N	$\delta^{13}\text{C}_{\text{V-PDB}}$	$\delta^{15}\text{N}_{\text{AIR}}$
				Food	Weight (g)	Stature (cm)					
La1	15/11/2013	4	After lunch	AE			52.1	1.6	36.8	-26.1	7.7
La2	18/11/2013	5	After lunch	AE			51.9	2.0	29.7	-26.5	7.7
La3	21/11/2013	5	After lunch	AE			58.3	1.6	41.6	-26.6	8.6
La4	22/11/2013	5	After breakfast	AE			49.8	1.8	32.6	-26.6	8.2
La5	22/11/2013	5	End of morning	AE			55.8	1.9	34.8	-27.1	8.1
La6	27/11/2013	6	Lunch	AE	4 500	55	51.1	1.7	35.0	-26.5	7.5
La7	27/11/2013	6	After lunch	AE	4 500	55	54.8	1.7	36.7	-26.8	7.6
La8	27/11/2013	6	Afternoon	AE	4 500	55	53.5	1.8	35.3	-26.5	7.9
La9	27/11/2013	6	Dinner	AE	4 500	55	55.2	1.8	36.1	-26.5	7.7
La10	27/11/2013	6	Evening	AE	4 500	55	59.4	1.6	42.0	-27.2	7.8
La11	28/11/2013	6	Morning	AE	4 500	55	55.0	1.8	36.3	-27.3	8.1
La12	28/11/2013	6	Lunch	AE	4 500	55	56.0	1.5	42.6	-27.3	8.0
La13	06/12/2013	7	After breakfast	AE			53.4	1.4	45.4	-26.9	8.3
La14	06/12/2013	7	After lunch	AE			44.4	1.9	27.8	-26.5	8.2
La15	06/12/2013	7	Afternoon	AE			54.7	1.5	43.8	-27.5	8.2
La16	06/12/2013	7	Evening	AE			45.8	1.6	33.1	-27.0	8.2
La17	11/12/2013	8	End of morning	AE			51.2	1.5	38.4	-26.7	7.5
La18	13/12/2013	8	End of morning	AE			46.5	1.6	34.6	-25.9	7.5
La19	16/12/2013	9	End of morning	AE			50.5	1.4	41.9	-26.7	7.8
La20	01/01/2014	11	End of morning	AE	5 470	57	56.2	1.3	50.6	-25.9	8.4
La21	01/01/2014	11	After lunch	AE	5 470	57	47.9	1.9	29.5	-25.1	8.3
La22	01/01/2014	11	Afternoon	AE	5 470	57	45.5	1.9	28.1	-25.2	8.2
La23	20/03/2014	22	Lunch	Apu			43.1	1.8	28.4	-25.4	8.5
La24	27/03/2014	23	End of morning	Apu			55.1	1.2	51.5	-25.9	8.1
La25	03/04/2014	24	After lunch	Apu	6 600	65.5	49.5	1.6	35.9	-25.6	8.1
La26	10/04/2014	25	After lunch	Apu			51.2	1.8	32.3	-25.6	8.3
La27	24/04/2014	27	After breakfast	Apu			54.9	1.6	39.5	-25.4	7.9
La28	01/05/2014	28	Dinner	ADiv	7 000	66	57.4	1.6	41.6	-26.3	7.9
La29	15/05/2014	30	Afternoon	ADiv			55.1	1.2	52.4	-26.9	7.7
La30	29/05/2014	32		ADiv			51.5	1.7	35.5	-24.9	7.6
La31	12/06/2014	34		ADiv			53.5	1.5	40.1	-26.3	8.2

AE: Breastfeeding only; *Apu*: Breastfeeding and mashed vegetables; *ADiv*: Breastfeeding and food diversification including vegetables/meat/fish

Fig. 3 Carbon (a) and nitrogen (b) isotopic ratios in mother's and child's nails before and after the birth; estimated data for child's bones (the grey rectangle shows the mean, standard deviation, maximum and minimum for the 31 maternal milk samples; the arrows show the isotopic fractionation recorded between maternal milk and the child's and mother's nails) / *Rapports isotopiques de l'azote (a) et du carbone (b) des ongles du couple mère-enfant avant et après la naissance et estimation des valeurs isotopiques pour un prélèvement osseux chez l'enfant (le rectangle gris indique la moyenne, l'écart-type ainsi que le maximum et le minimum pour les 31 prélèvements de lait maternel : les flèches indiquent le fractionnement isotopique enregistré entre le lait maternel et l'ongle de l'enfant et de la mère).*

inter-individual isotope variability between females and infants should not be considered as pinpointing the dietary status of a child (breastfed/weaned).

Over the longitudinal analysis, the nitrogen isotope ratios of maternal milk become depleted in comparison to the mother's nails (Fig. 3), which confirmed the most recently recorded data from animals and humans [4,20,21]. The nitrogen isotope spacing of $\approx 2.1\text{‰}$ between maternal milk and the mother's nails was slightly less than that reported by de Luca and collaborators, of about 2.5‰ for hair [21]. On the other hand, our data are the first to document the carbon isotope spacing between breast milk and maternal tissue, of

around 5.1‰ . Considering the theoretical isotope fractionation between diet and bone, of $+5\text{‰}$ in ^{13}C and $+3\text{--}5\text{‰}$ in ^{15}N [14,39], the consumption of maternal milk can be considered as one of the best potential explanations of the increase in the child's expected bone isotope ratios. However, we are aware that other factors, such as growth, diet quality and use of non-protein nitrogen sources *via* their synthesis in the intestinal microbiome, also play a role in bone composition and turnover [4,20,40–42].

To summarise, it appears from the modern data obtained in this study that the pattern of isotopic values recorded in children's tissues during the course of breastfeeding and

Table 2 Elemental and isotopic compositions of the mother's and child's nails / *Données élémentaires et isotopiques des ongles du couple mère–enfant*

Lab-Code	Sampling date	Individual	Post-natal week	Extrapolated week	Child			%C	%N	C/N	$\delta^{13}\text{C}_{\text{V-PDB}}$	$\delta^{15}\text{N}_{\text{AIR}}$
					Food	Weight (g)	Stature (cm)					
On1	22/11/2013	Mother	5	-19	AE			43.4	14.0	3.6	-21.2	9.4
On2	09/12/2013	Child	7	-5	AE			50.1	14.4	4.0	-21.5	10.0
On3	31/12/2013	Child	11	-1	AE	5 470	57	39.9	11.5	4.0	-21.3	9.9
On4	01/01/2014	Mother	11	-13	AE			43.8	14.6	3.5	-21.0	9.5
On5	13/03/2014	Child	21	9	Apu	6 200	64	40.6	11.8	4.0	-21.3	11.7
On6	05/05/2014	Child	29	17	ADiv			47.2	13.9	3.9	-21.1	12.5
On7	01/07/2014	Mother	38	14	ADiv			44.5	14.4	3.6	-21.5	10.1

AE: Breastfeeding only; *Apu*: Breastfeeding and vegetables mash; *ADiv*: Breastfeeding and food diversification including vegetables/meat/fish

weaning processes is more complex than previously thought. Nitrogen isotope ratios are still a relevant proxy for tracking the consumption, decrease or stopping of maternal milk, whereas $\delta^{13}\text{C}$ does not seem to be a relevant proxy, which confirms previously obtained results [11,43]. These results must be taken into consideration when using archaeological stable isotope bone data to detect ancient breastfeeding and weaning patterns. The direct comparison between female and infant bone values in this case is not relevant to estimate breastfeeding and weaning in infants because of the lower values of maternal milk and the inter-variability of females within an archaeological population. In addition, in recent years, infant palaeodietary studies have been much improved by using micro-sampling strategies and multi-proxy approaches [44,45]. Even with such improvements based on intra-individual analysis, our exploratory study argues in favour of considering the isotopic variability of maternal milk (=infant diet; mainly for $\delta^{13}\text{C}$) when interpreting “micro-event” variations in infant tissues, since maternal milk can be influenced by the mother's physiological stress and cultural behaviour [35–37].

Conclusion

This longitudinal analysis of maternal milk over 34 weeks showed that the isotopic composition of maternal milk becomes depleted in relation to the mother's tissues, such as nails and, by extrapolation, to bone. It also showed a certain stability in nitrogen isotope values ($\Delta^{15}\text{N}\approx 1\%$) during the course of breastfeeding and weaning, as well as during the course of successive feeds in the same day. On the other hand, although the carbon isotope values of milk can also show slight differences between feeds during the same day, these differences can be much higher during the breastfeeding and weaning

periods ($\Delta^{13}\text{C}\approx 2.5\%$). No tangible evidence from the investigation into the mother's diet can explain these differences, which could be due to a physiological problem linked to lactation or maternal stress. Additional analyses are required to confirm the recurrence of this observation.

In order to deepen our understanding of the isotopic variations recorded in women and infants in ancient populations, this study would need to be extended to other mother–infant pairs over a longer period, and should include different patterns of food diversification. Moreover, in order to shed light on all the factors, other than diet, that could influence the recording of isotopic ratios in children, research is in progress on an archaeological series of young healthy and pathological children, as well as on longitudinal tracking of animals as part of a controlled nutrition experiment.

Acknowledgements The authors are very grateful to Eärendil, Carmen, Emma and their parents, as well as to the *Lei Caganis Crèche* (Aix-en-Provence) for their collaboration. Milk and nail samples were provided directly by the mother. The authors also thank the anonymous reviewers for their relevant comments that improved the manuscript and Louise Byrne and Ilona Bossanyi for the English translation. The first two authors contributed equally to this paper.

Conflict of interest: None.

References

- Herrscher E (2013) Détection isotopique des modalités d'allaitement et de sevrage à partir des ossements archéologiques. *Cah Nutr Diet* 48:75–85
- Reitsema LJ (2013) Beyond diet reconstruction: stable isotope applications to human physiology, health, and nutrition. *Am J Hum Biol* 25:445–56

3. Tsutaya T, Yoneda M (2015) Reconstruction of breastfeeding and weaning practices using stable isotope and trace element analyses: a review. *Am J Phys Anthropol* 156:2–21
4. Reynard LM, Tuross N (2015) The known, the unknown and the unknowable: weaning times from archaeological bones using nitrogen isotope ratios. *J Archaeol Sci* 53:618–25
5. Beaumont J, Montgomery J, Buckberry J, et al (2015) Infant mortality and isotopic complexity: new approaches to stress, maternal health, and weaning. *Am J Phys Anthropol* 157:441–57
6. Fogel ML, Tuross N, Owsley DW (1989) Nitrogen isotope tracers of human lactation in modern and archaeological populations. *Annual Report of Geophysical Laboratory Carnegie Institution of Washington*, pp 111–7
7. Schurr MR (1997) Stable nitrogen isotopes as evidence for the age of weaning at the Angel site: comparison of isotopic and demographic measures of weaning age. *J Archaeol Sci* 24:919–27
8. Williams JS, White CD, Longstaffe FJ (2005) Trophic level and macronutrient shift effects associated with the weaning process in the postclassic Maya. *Am J Phys Anthropol* 128:781–90
9. Jay A, Fuller BT, Richards MP, Knüsel CJ, et al (2008) Iron Age breastfeeding practices in Britain: Isotopic evidence from Wetwang Slack, East Yorkshire. *Am J Phys Anthropol* 136:327–37
10. Waters-Rist AL, Bazaliiskii VI, Weber AW, et al (2011) Infant and child diet in Neolithic hunter-fisher-gatherers from Cis-Baikal, Siberia: Intra-long bone stable nitrogen and carbon isotope ratios. *Am J Phys Anthropol* 146:225–41
11. Kaupová S, Herrscher E, Velemínský P, et al (2014) Urban and rural infant feeding practices and health in Early Medieval Central Europe (9th–10th century, Czech Republic). *Am J Phys Anthropol* 155:635–51
12. DeNiro MJ, Epstein S (1981) Influence of diet on the distribution of nitrogen isotopes in animals. *Geochim Cosmochim Acta* 45: 341–51
13. Schoeninger MJ, DeNiro MJ (1984) Nitrogen and carbon isotopic composition of bone collagen from marine and terrestrial animals. *Geochim Cosmochim Acta* 48:625–39
14. Bocherens H, Drucker D (2003) Trophic level isotopic enrichment of carbon and nitrogen in bone collagen: case studies from recent and ancient terrestrial ecosystems. *Int J Osteol* 13:46–53
15. Balter V, Simon L, Fouillet H, et al (2005) Box-modelling of $^{15}\text{N}/^{14}\text{N}$ in mammals. *Oecologia* 147:212–22
16. Hedges REM, Reynard L (2007) Nitrogen isotopes and the trophic level of humans in archaeology. *J Archaeol Sci* 34:1240–51
17. O'Connell TC, Kneale CJ, Tasevska N, et al (2012) The diet-body offset in human nitrogen isotopic values: a controlled dietary study. *Am J Phys Anthropol* 149:426–34
18. Fuller BT, Fuller JL, Harris DA, Hedges REM (2006) Detection of breastfeeding and weaning in modern human infants with carbon and nitrogen stable isotope ratios. *Am J Phys Anthropol* 129:279–93
19. Dupras TL, Schwarcz HP, Fairgrieve SI (2001) Infant feeding and weaning practices in Roman Egypt. *Am J Phys Anthropol* 115:204–12
20. De Luca A, Boisseau N, Tea I, et al (2012) $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ in hair from newborn infants and their mothers: a cohort study. *Pediatr Res* 71:598–604
21. Romek K, Julien M, Frasset-Darrieux M, et al (2013) Human baby hair amino acid natural abundance ^{15}N -isotope values are not related to the ^{15}N -isotope values of amino acids in mother's breast milk protein. *Amino Acids* 45:1365–72
22. Ballard O, Morrow AL (2013) Human milk composition: nutrients and bioactive factors. *Pediatr Clin North Am* 60:49–74
23. Marino M, Masella R, Bulzomi P, et al (2011) Nutrition and human health from a sex–gender perspective. *Mol Aspects Med* 32:1–70
24. De Luca A, Tea I, Robins RJ, et al (2013) Des cheveux pour évaluer le métabolisme protéique chez l'homme. *Cah Nutr Diet* 48:86–91
25. Herrscher E, De Luca A, Hankard R (2013) Rencontre entre histoire et médecine autour d'un verre d'azote-15. *Cah Nutr Diet* 48:308–09
26. Dumontier C (2000) *L'ongle*. Elsevier, Paris, 248 p
27. Runne U, Orfanos C (1981) The human nail: structure, growth and pathological changes. *Curr Probl Dermatol* 9:102–49
28. Ambrose SH (1993) Isotopic analysis of palaeodiets: methodological and interpretative considerations. In: Sandford M (ed) *Investigations of ancient human tissue chemical analyses in anthropology*. Gordon and Breach Science Publishers, Langhorne, pp 59–130
29. Beaumont J, Gledhill A, Lee-Thorp J, et al (2013) Childhood diet: a closer examination of the evidence from dental tissues using stable isotope analysis of incremental human dentine. *Archaeometry* 55:277–95
30. Nardoto GB, Silva S, Kendall C, et al (2006) Geographical patterns of human diet derived from stable-isotope analysis of fingernails. *Am J Phys Anthropol* 131:137–46
31. O'Connell TC, Hedges REM (1999) Investigations into the effect of diet on modern human hair isotopic values. *Am J Phys Anthropol* 108:409–25
32. O'Connell C, Hedges REM, Healey MA, et al (2001) Isotopic comparison of hair, nail and bone: Modern analyses. *J Archaeol Sci* 28:1247–55
33. Valentin J (2003) Basic anatomical and physiological data for use in radiological protection: Reference values, ICRP Publication 89, Ann. ICRP 32 (3–4). Elsevier, Pergamon, 280 p
34. Webb EC, Lewis J, Shain A, et al (2017) The influence of varying proportions of terrestrial and marine dietary protein on the stable carbon-isotope compositions of pig tissues from a controlled feeding experiment. *STAR* 3:36–52
35. Zhang Z, Adelman A, Rai D, et al (2013) Amino acid profiles in term and preterm human milk through lactation: a systematic review. *Nutrients* 5:4800–21
36. Mezzacappa ES (2004) Breastfeeding and maternal stress response and health. *Nutr Rev* 62:261–68
37. Carter CS, Altemus M (1997) Integrative functions of lactational hormones in social behavior and stress management. *Ann NY Acad Sci* 807:164–74
38. Purcell RH, Sun B, Pass LL, et al (2011) Maternal stress and high-fat diet effect on maternal behavior, milk composition, and pup ingestive behavior. *Physiol Behav* 104:474–9
39. Ambrose SH, Norr L (1993) Experimental evidence for the relationship of the carbon isotope ratios of whole diet and dietary protein to those of bone collagen and carbonate. In: Lambert JB, Grupe G (eds) *Prehistoric human bone Archaeology at the molecular level*. Springer, Berlin, pp 1–37
40. Herrscher E (2003) *Alimentation d'une population historique. Analyse des données isotopiques de la nécropole Saint-Laurent de Grenoble (xiii^e–xv^e siècles, France)*. BMSAP 15:149–269
41. Szulc P, Seeman E, Delmas PD (2000) Biochemical measurements of bone turnover in children and adolescents. *Osteoporosis Int* 11:281–94
42. Tsutaya T, Yoneda M (2013) Quantitative reconstruction of weaning ages in archaeological human populations using bone collagen nitrogen isotope ratios and approximate Bayesian computation. *PLoS One* 8:e72327
43. Robbins CT, Felicetti LA, Sponheimer M (2005) The effect of dietary protein quality on nitrogen isotope discrimination in mammals and birds. *Oecologia* 144:534–40
44. Beaumont J, Montgomery J, Buckberry J, Jay M (2015) Infant mortality and isotopic complexity: New approaches to stress, maternal health, and weaning. *Am J Phys Anthropol* 157:441–57
45. Humphrey L, Dean M, Jeffries T, Penn M (2008) Unlocking evidence of early diet from tooth enamel. *Proc Natl Acad Sci USA* 105:6834–9