

HAL
open science

Disentangling Cro-Magnon: The adult upper limb skeleton

Sébastien Villotte, Adrien Thibeault, Vitale Sparacello, Erik Trinkaus

► **To cite this version:**

Sébastien Villotte, Adrien Thibeault, Vitale Sparacello, Erik Trinkaus. Disentangling Cro-Magnon: The adult upper limb skeleton. *Journal of Archaeological Science: Reports*, 2020, 33, pp.102475. 10.1016/j.jasrep.2020.102475 . hal-03004059

HAL Id: hal-03004059

<https://hal.science/hal-03004059>

Submitted on 13 Nov 2020

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.

1 **Research Article**

2 **Title:** Disentangling Cro-Magnon: The adult upper limb skeleton

3 **Authors:** Sébastien Villotte¹, Adrien Thibeault², Vitale Sparacello², Erik Trinkaus³

4 **Affiliations:** 1: PACEA, CNRS; 2: PACEA, University of Bordeaux. 3: Department of Anthropology,
5 Washington University

6 **Corresponding author:**

7 Sébastien Villotte. sebastien.villotte@u-bordeaux.fr. 0033 (0)5 40 00 25 54. UMR5199 PACEA,
8 Université de Bordeaux - CNRS. Bâtiment B8, Allée Geoffroy Saint Hilaire, CS 50023. France - 33615
9 PESSAC CEDEX

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28 **Key-words:** Gravettian; virtual anthropology; articulating bone portions; pair matching; cortical
29 thickness.

30 **Abstract:**

31 The Cro-Magnon human remains, associated with the Mid Upper Paleolithic (MUP), have been
32 commingled since 1868. Only one comprehensive attempt to reassociate the bones and partial
33 description of them, now more than fifty years old, has been published. This article provides a
34 comprehensive description and reassessment of the adult upper limb remains. We used a visual and
35 morphometric approach, combined with virtual anthropology, to allocate 14 of the 24 upper limb
36 bones to four individuals. This analysis illustrates the relative morphological homogeneity of the MUP
37 sample and highlights the striking differences between MUP individuals and the more recent Upper
38 Pleistocene human groups in western Eurasia. This study also reinforces the hypothesis of gender
39 roles during the MUP, with women more frequently than men involved in physical activities requiring
40 both upper limbs.

41 **Highlights:**

- 42 - A multiproxy approach is used to associate the commingled Cro-Magnon upper limb bones
- 43 - Four adults are identified from the upper limb skeletal remains
- 44 - This analysis illustrates the relative morphological homogeneity of the MUP sample
- 45 - This study highlights the striking differences between MUP and LUP groups
- 46 - This study reinforces the hypothesis of gender roles during the MUP

47 **Abbreviations:**

48 MUP: Mid Upper Paleolithic

49 LUP: Late Upper Paleolithic

50

51

52

53

54

55 **1. Introduction**

56 The Cro-Magnon rock shelter (Les Eyzies-de-Tayac-Sireuil, Dordogne, France) is one of the
57 most famous Upper Paleolithic sites in the world, best known for establishing the contemporaneity
58 of early modern humans with Upper Paleolithic assemblages and Pleistocene fauna (Broca, 1868;
59 Lartet, 1868). Although described in relative detail by Broca (1868) and reassessed 100 years later by
60 Vallois and Billy (1965), the human skeletal assemblage from Cro-Magnon has remained poorly
61 known despite the incorporation of various elements into Late Pleistocene comparative analyses. In
62 this context, and in the framework of a broader refocus on western Eurasian Upper Paleolithic
63 human paleobiology, we have undertaken the reassessment of the Cro-Magnon human remains
64 (Partiot et al., 2020; Thibeault and Villotte, 2018; Villotte and Balzeau, 2018); in this contribution, we
65 provide a description and reassessment of the upper limb remains.

66 The earlier Upper Paleolithic human remains from Cro-Magnon, formerly attributed generally
67 to the “Aurignacian,” are dated to the Mid Upper Paleolithic (MUP), more precisely an early phase of
68 the Gravettian technocomplex (33–31,000 cal BP) (Henry-Gambier, 2002; Henry-Gambier et al.,
69 2013). The relatively abundant human remains from the site are commingled, whether in situ or
70 subsequently, resulting in various attempts to reassociate them by individual (e.g., Broca, 1968;
71 Pruner-Bey, 1865-1875; Vallois and Billy, 1965; Henry-Gambier et al., 2013; Thibeault and Villotte,
72 2018; Villotte and Balzeau, 2018). Based on the cranial remains, four adults are present (Broca, 1868,
73 Lartet, 1868, Vallois and Billy, 1965), although one of these individuals (Cro-Magnon 4) is represented
74 only by a cranial vault piece. Gambier et al. (2006) also identified four adults from pelvic remains, but
75 this interpretation was recently rejected (Thibeault and Villotte, 2018; see also Pruner-Bey, 1865-
76 1875).

77 Using a multiproxy approach combining external morphology and virtual anthropology, the
78 adult lower limb skeletal remains were recently allocated to three individuals (Alpha, Beta and
79 Gamma), for whom the main biological characteristics were described (Thibeault and Villotte, 2018).
80 Alpha was an older, tall and very robust male affected by a systemic pathological condition. Beta was
81 an older female characterized by small long bone extremities compared to the diaphyses. Gamma
82 was an older male, tall but much more gracile than Alpha and characterized by large long bone
83 extremities compared to the diaphyses. There was no evidence in the lower limb skeletal assemblage
84 of a fourth adult, in accordance with previous studies (Broca 1868; Pruner-Bey-1865-1875; Vallois
85 and Billy 1965). These attributions raised the question of how many adults were present in the Cro-

86 Magnon assemblage and the whether the “Cro-Magnon 4” cranial element represented a fourth
87 individual (Thibeault and Villotte 2018).

88 In this article, we therefore focus on the upper limb adult skeletal assemblage from Cro-
89 Magnon, using a similar multiproxy approach, with four main aims:

90 - to provide a comprehensive description and raw data for each bone;

91 - to determine whether a fourth adult individual exists in the postcranial assemblage;

92 - to attempt to allocate the bones of the upper limb to the individuals Alpha, Beta, Gamma (or to a
93 fourth one), in order to further elucidate their paleobiologies;

94 - to enhance knowledge of MUP paleobiology, and by extension behavior.

95

96 **2. Material and methods**

97 **2.1. Material under study**

98 The human remains from Cro-Magnon are curated at the Musée de l'Homme (Muséum
99 national d'Histoire naturelle, Paris (MNHN)). This assemblage comprises twenty-four adult skeletal
100 elements from the upper limbs (including the pectoral girdle) (Table 1).

101 Table 1.

102 **2.2. Methods**

103 *2.2.1 Micro-CT data acquisition*

104 Microtomodensitometric (μ CT) data for these bones were acquired in 2017 at the AST-RX
105 platform in the MNHN. They were obtained with the microfocus tube of the μ CT scanner “v|tome|xL
106 240” (GE Sensing and Inspection Technologies Phoenix X ray). Each final volume was then
107 reconstructed with isotropic voxels ranging from 89 to 144 μ m and using NRecon v2.0 (Bruker
108 microCT) in 16-bit format. Surface rendering (STL format) of these 3D models was obtained with
109 Avizo v.9 (Visualization Sciences Group Inc.). A semi-automatic threshold-based segmentation on
110 humeral, radial and ulnar shafts with manual corrections was carried out following the Half-
111 Maximum Height method (Spoor et al., 1993) and by taking repeated measurements on 10 random
112 slices of the virtual stack (Coleman and Colbert, 2007) using Avizo v.9 (Visualization Sciences Group

113 Inc.) and Fiji v.1.51 s (Schindelin et al., 2012). Then the endosteal and periosteal surfaces were
114 generated on Avizo v.9 in order to produce color maps of the cortical thickness for these bones.

115 2.2.2. *Anthropological study per bone*

116 Identification of each element was carried out, including preservation, gross morphology,
117 and specific features (SI-1 to SI-5). Osteometric data were collected following the Martin system
118 (Bräuer, 1988) completed by measurements defined in Sládek et al. (2000). The morphology of the
119 scapular axillary border was scored following Churchill (1994).

120 In order to estimate the maximum lengths of humeri, ulnae and radii, a well-preserved set of
121 bones from the Upper Paleolithic was used. The SI-6 “Estimation” presents in detail the approach and
122 the comparative sample used (see also Thibeault and Villotte, 2018). To summarize, a surface
123 rendering of each Cro-Magnon long bone was scaled to the complete bones of five Upper Paleolithic
124 individuals using Meshmixer 3.4 software (Autodesk, Inc.) and an averaged estimated maximum
125 length was computed. The results are presented in Table 2.

126 Table 2.

127 2.2.3. *Association of bones*

128 In order to allocate individual bones to designated individuals, we applied the mutliproxy
129 approach presented in detail in Thibeault and Villotte (2018) and summarized here. The zonation
130 method (Knüsel and Outram, 2004) was used to look for overlapping in the preserved zones of
131 fragments, and thus exclude the association of two bones from the same side. Articular congruence
132 was checked, directly or virtually (in the latter, with Meshmixer 3.4 (Autodesk, Inc.) and MeshLab
133 (open source) on surface rendering models, sometimes mirrored). The surface renderings of all left
134 and right humeri, left and right ulnae, and left and right radii were superimposed virtually (mirroring
135 one of the 3D model for each possible pair). Finally, we used color maps of the cortical thicknesses of
136 humeral, radial and ulnar shafts (see Thibeault and Villotte, 2018) in order to assess the likelihood of
137 an association between two elements. In order to exclude associations of bones, we also used linear
138 regressions from maximum lengths of long bones (see Peignaux et al., 2019). Prediction intervals at a
139 95% threshold were generated from a large sample of modern adult individuals (Jantz and Moore-
140 Jansen, 1988, 2000). The comparative sample, the approach used and the results obtained for Cro-
141 Magnon remains are presented in detail in the SI-7 “Prediction interval”.

142 All of the data were then synthesized to establish a list of associations ordered and defined
143 as “Impossible”, “Very unlikely”, “Possible”, “Probable” and “Almost certain” (Thibeault and Villotte,
144 2018). It should be noted that asymmetry (in term of size, osteometric robusticity, cross-sectional

145 geometry (CSG) robusticity and likely cortical distribution) of the upper limb is highly variable in the
146 Pleistocene human sample and can be extreme for some individuals (Sparacello et al., 2017). As a
147 result, many pairs were considered as “possible,” and more value was placed on similarities in terms
148 of discrete aspects, such as distinctive morphologies, enthesal changes and foraminal patterns.

149 *2.2.4. Cross sectional geometry of humeri, radii and ulnae*

150 The 3D models of the Cro-Magnon humeri, radii and ulnae were virtually positioned following
151 Ruff (2002) when complete, and in the remaining cases the positioning and section level were
152 approximated by comparing fragments with other MUP and Late Upper Paleolithic (LUP) virtual
153 models with similar morphology and dimensions. Cross-sections were extracted at 50% of
154 mechanical length (Ruff, 2002) for all bones, and additionally at 35% (mid-distal) and 80% (proximal)
155 of mechanical length for the humerus, using Netfabb Standard 2018 for PC (© Autodesk 2017). CSG
156 properties (cross-sectional areas and second moments of area; SI-2 to SI-4) were calculated using a
157 version of the program SLICE (Nagurka and Hayes, 1980) adapted as a macro routine inserted in
158 Scion Image release Beta 4.03 (Tables S4, S6 and S8).

159 The overall rigidity of a diaphysis reflects the baseline loads on it plus the additional loads
160 from activity levels (Ruff 2000a, 2008); to make inferences concerning the “robusticity” of each
161 humerus, therefore, its overall rigidity (quantified as the polar moment of area) at a given percentage
162 of length is therefore scaled against bone (\approx beam) length and estimated body mass. To provide body
163 mass estimates for the Cro-Magnon humeri, body mass was calculated following Ruff et al. (2018)
164 from the femoral head diameters of the lower limb individuals (Thibeault and Villotte, 2018) inferred
165 to represent the same individuals as these humeri (see 3.2 below). Any error of association is likely to
166 have little effect on the positions of the Cro-Magnon humeri relative to other Upper Paleolithic
167 humeri, given the narrow range of femoral head diameters of the Cro-Magnon femora and those
168 estimated from their acetabular diameters (Thibeault and Villotte, 2018).

169 *2.2.5. Comparative samples*

170 To evaluate specific traits in the Cro-Magnon sample, osteometric values were compared to
171 samples of MUP and Late Upper Paleolithic (LUP) individuals. These samples are presented in the SI-8
172 “Comparative data”. Data for the comparative samples are presented graphically or in the text and
173 tables as “mean \pm one standard deviation (number of individuals considered)”. To compute the
174 frequency for axillary border morphologies, when both sides were preserved and displayed the same
175 morphology, or when only one side was preserved, the individual was counted as “1”. When both
176 sides were preserved and displayed different morphologies, “0.5” was counted for each.

177

178 3. Results and discussion

179 3.1. Paleobiological data per bone, and pair-matching of long bone antimeres

180 Data on preservation, morphology, osteometrics and cross-sectional geometry are provided for each
181 bone in SI-1 to SI-5.

182 3.1.1. Pectoral girdle

183 There are one partial clavicle shaft and two incomplete scapulae preserved in the Cro-
184 Magnon adult skeletal sample (SI-1; Fig. S1; Fig. 4 below). The 4290 right clavicle is one of the largest
185 known for the western Eurasian Upper Pleistocene (Table 3). Its anteroposterior diameter at
186 midshaft is only exceeded by the MUP male Baouso da Torre 2 (left, 15.0 mm), and its circumference
187 at midshaft only by the LUP male Marizta 2 (both sides, 52.0 mm). Its robusticity cannot be
188 quantified due to the absence of a maximum length estimate, but it should have been substantial.
189 The bone is characterized by a relatively round midshaft and by major enthesal changes at the
190 deltoid attachment site (see SI-1).

191 Table 3

192 The 4291 left scapula retains only a lateral portion of the spine (SI-1; Fig. S2). The much
193 bigger 4292 right scapula is better preserved (Fig. S2; Fig. 4 below). It is characterized by enthesal
194 and articular degenerative changes, by four prominent foramina on the superior part of the bone and
195 by very large dimensions. For example, the mid-axillary thickness (17.4 mm) is above the range of
196 variation known for the MUP sample (males: 13.5 ± 1.5 (7); females: 11.4 (1)). The axillary border has
197 strong dorsal and ventral bars. The infraglenoid tubercle continues as a sharp crest for ca. 13 mm and
198 then fades out in the middle of the axillary border. After a small gap of ca. 7.0 mm, a rougher crest
199 rises and continues distally to form the lateral border of the *m. teres major* attachment site, resulting
200 in a distinctly bisulcate surface. This morphology is the most common one for the MUP, whereas it is
201 encountered infrequently in the LUP sample (Table 4) and in recent human samples (Trinkaus 2008).
202 The dimensions of 4291 makes it a smaller scapula than 4292, but not necessarily more gracile. These
203 two scapulae thus appear to belong to two different individuals. Considering their similarities in
204 terms of large dimensions and degenerative changes, the association of the 4290 right clavicle and
205 the 4292 right scapula appears probable.

206 Table 4

207 3.1.2. Humeri

208 There are four adult humeri, two lefts and two rights, in the Cro-Magnon adult skeletal
209 sample. Three of them are virtually complete, whereas the fourth one preserves only the distal shaft
210 (SI-4; Figs. S3 to S6).

211 The 4294 (right) and 4295 (left) humeri are similar in term of gross morphology, shape and
212 dimensions (SI-2; Table 5; Fig. 5 below). Their cortical distributions are also very close, and these
213 bones display similar degenerative articular and periarticular changes. They thus form an almost
214 certain pair, as noted by Vallois and Billy (1965). Their maximum lengths fall in the range seen for
215 MUP females (Table 5). The only Gravettian males with humeral maximum lengths below those
216 values are one late adolescent (Arene Candide 1) who may not have achieved full growth, and two
217 individuals possibly (Cussac L2A) or certainly (Dolní Věstonice 15) affected by congenital systemic
218 dysplasia. These two Cro-Magnon humeri are characterized by very small extremities, absolutely and
219 compared to diaphyseal dimensions (Table S3; Fig. 1, Fig. 5 below). In terms of robusticity computed
220 from external measurements, the bones appear robust compared to other Gravettian individuals
221 (Table 6). This inference is supported by comparisons of their scaled mid-distal polar moments of
222 area (Fig. 2), in which they fall among the most robust of the Upper Paleolithic (MUP and LUP)
223 humeri.

224 Tables 5 & 6; Fig 1 and 2.

225 At the same time, this humeral pair does not share the extremely high asymmetry for
226 external and CSG properties typical of Pleistocene males (Table 6; Fig. 3); its value is below the male
227 range and exceeded in symmetry in the Upper Paleolithic sample only by the Pataud 3 female. Both
228 4294 and 4295 display an unusual morphology of the olecranon fossa, which seems to be subdivided
229 into two areas (Fig. S8). They also both display a small depression at the posteromedial lateral crista
230 of the trochlea (Fig. S8). This depression is smooth on both sides and with a normal articular surface
231 at the bottom, but deeper and larger on the right side. The locations of the changes, centered on the
232 lateral crista of the trochlea, and their dimensions are similar to typical trochlear osteochondritis
233 dissecans (OCD) (Wang et al., 2019), and likely correspond to a healed condition (see Aufderheide
234 and Rodríguez-Martin, 1998). The morphology of the changes, as well as their locations, does not
235 correspond to sequelae of trochlear avascular necrosis, where the trochlea is misshapen and
236 underdeveloped (Marshall et al., 2009).

237 Figure 3.

238 The third complete humerus (4293) (Figs. S3 to S7; Fig. 6 below) displays a very different
239 morphology. Its maximum length falls in the inferior part of the Gravettian male left humeral range
240 but outside the range of females. This left humerus is characterized by its apparent gracility

241 considering its large extremities, modest shaft dimensions and maximum length. The apparent
242 gracility of the shaft, quantified by its robusticity index (16.6) is one of the lowest of the Upper
243 Paleolithic sample, with lower values only for the Dolní Věstonice 3 and Předmostí 9 MUP females
244 (Table 6). In addition, its mid-distal polar moment of area, scaled to length and estimated body mass,
245 is the least robust of the Upper Paleolithic left humeri (Fig. 2). The head is extremely large in its
246 absolute diameter compared to the Upper Paleolithic sample (Table 5) and relative to shaft
247 dimensions (Fig. 1). The distal extremity is, to a lesser extent, also large (Table S3).

248 The fourth humerus (4296) is represented by the distal third of the diaphysis (SI-2). 4296
249 appears fairly robust. The supracondylar antero-posterior diameter for this bone is the largest of the
250 Upper Paleolithic sample. Its minimum distal perimeter (68.0 mm) is well above the means computed
251 for the comparative samples (Table 6). Although its percent cortical area (79.6%) is similar to the
252 other Cro-Magnon humeri (Table S4; Fig. S9), its polar moment of area is well above those of the
253 other Cro-Magnon 35% sections (Table S4). Based on external morphology, CSG properties at 35%, as
254 well as cortical bone distribution, 4296 does not make an obvious pair with 4293; a 35% polar
255 moment of area asymmetry value for 4296 and 4293 is 207.5%, which is completely outside the
256 range of even the relatively asymmetrical Upper Paleolithic paired humeri (Sparacello et al., 2017;
257 Fig. 3).

258 Tables 5 and 6

259 3.1.3 Ulnae

260 The ulna is the best represented bone in the Cro-Magnon adult upper limb skeletal
261 assemblage (Table 1; SI-3; Figs. S10 to S13). It thus represents the best bone for assessing the
262 minimum number of individuals (MNI). There are six ulnar pieces, four lefts and two rights. The
263 analysis of both the actual bones and their 3D models indicates that the four left fragments overlap
264 (Figs. S10 to S13; Fig. 7 below), demonstrating a minimum number of individuals of four adults for
265 the upper limb skeletal assemblage. Two individuals are each represented by a pair (4300 and 4302;
266 4297 and 4298) and two individuals are represented by a singleton (the left ulnae 4299 and 4301).

267 The 4299 left ulna is preserved from the proximal olecranon to the proximal end of the *m.*
268 *pronator quadratus* tuberosity. Its distal end is covered by concretions. Its estimated maximum
269 length falls in the upper part of the range seen for MUP males (Table 7). The diaphysis of the bone
270 displays high dimensions and is very robust (Table 8). Its proximal end is the largest of the UP sample
271 (Table 7), only equaled by the MUP male Pavlov 1 for the olecranon breadth. A very thick
272 enthesophyte is present at the posterior margin of the *m. triceps brachii* attachment site, and the

273 margin of the trochlear notch and the radial facet displays osteophytic lipping and localized bone
274 outgrowths (Fig. S15).

275 Tables 7 & 8

276 4301 is a left ulna preserved from the proximal olecranon to midshaft (Fig. 5 below). This
277 bone clearly separates from the other ulnae by its small maximum length and proximal extremity
278 dimensions (Table 7). It does not exhibit any significant characteristics, apart a relatively smaller
279 proximal extremity than the other ulnae (Table 7; SI-3).

280 The 4300 right ulna and the 4302 left ulna are both represented by the proximal third of the
281 bone (SI-3; Fig. 6 below). They form a probable pair, based on their similarity in gross morphology
282 (size and shape of the coronoid process and the radial articular facet, size and shape and orientation
283 of the olecranon), presence of foramina, and articular and enthesal changes. The superposition of
284 the left bone on the mirrored right one fits very well. Their maximum lengths fall in the upper part of
285 the range of variation seen MUP males (Table 7). Their olecranon dimensions are large compared to
286 other individuals, especially for the right bone (Table 7). A well-developed enthesophyte is present at
287 the posterior margin of the *m. triceps brachii* attachment site of both bones (Figs. S16 and S17).
288 Minor osteoarthrosic changes (i.e. osteophytic lipping associated with foramina) are present at the
289 margin of the trochlear notch of both bones (SI-3).

290 The 4297 right ulna is the most complete of the assemblage, but it is heavily reconstructed.
291 The study of its gross morphology allowed us to identify a poor reconstruction at mid shaft (SI-3; Figs.
292 S10; Fig. 7 below). A virtual reconstruction of this bone, based on 3D models of each of its fragments,
293 was therefore carried out (SI-3; Fig. S14). The 4297 maximum length was initially considered to be ca.
294 295 mm. After reconstruction, this measure appears closer to 290 (Table 2), but it still remains in the
295 upper part of the range of variation seen for MUP males and outside the range computed for other
296 sub samples (Table 7). The other linear measurements indicate a moderately robust bone (Tables 7
297 and 8).

298 The 4298 left ulna is preserved from the proximal interosseous crest to the distal end. 4298
299 and 4297 form a probable pair, based on the same location of the nutrient foramen, the presence of
300 a sulcus between the interosseous crest and the posterior border at midshaft for both bones, the
301 similar curvatures of the bones, and the presence in both cases of two foramina and a depression
302 between the distal articular surface and the styloid process (SI-3).

303 Tables 7 and 8

304 3.1.4. *Radii*

305 Five radii are present in adult skeletal assemblage, three lefts and two rights (SI-4; Figs. S19
306 to S22). There is no clear pair-matching for these bones. The estimated maximum lengths of 4303,
307 4304, 4306 and 4307 fall in the middle of the range of variation known for MUP males (Table 9). The
308 maximum length of 4305 cannot be securely estimated, but it appears that this bone is the shortest
309 radius of the assemblage (Fig. S19).

310 The 4303 left radius is preserved from the head to the distal flare (Fig. 6 below). Whereas its
311 diaphyseal dimensions are not especially large (Table 10), its head, which is evenly concave
312 proximally, is very large: its estimated maximum diameter of ca. 25.9 mm is only exceeded by Barma
313 Grande 2 (a MUP male). The 4305 left radius is preserved from the head to midshaft (Fig. 5 below).
314 This bone is characterized by an evenly rounded and rather small head (Table 9), especially compared
315 to its shaft dimensions (Table 10).

316 The 4307 left radius (preserved from the distal radial tuberosity to the mid-distal diaphysis) is
317 the more substantial left radius of the whole UP sample (Table 10). The values for its antero-
318 posterior and medio-lateral diameters at the maximum development of crest are the highest of the
319 whole UP sample, and the minimum perimeter of its shaft is only equaled for the left side by Barma
320 Grande 2 (Table 10). The 4304 right radius (Fig. 4 below), preserved from the beginning of the
321 interosseous crest proximally to the broken trabeculae of the distal epiphysis, also appears very
322 robust with very large dimensions (Table 10). For instance, its value for the minimum perimeter is
323 exceeded only for the right side by Baouso da Torre 1 and Barma Grande 2 (two MUP males). This
324 bone is also characterized by an antero-posteriorly thick interosseous crest, a marked area for the
325 attachment of *m. pronator teres* with a raised area through its longitudinal middle, and very
326 prominent dorsal tubercles. Its association with 4303 is very unlikely due to too many differences in
327 term of size and shape. Its association with 4305 or 4307 is possible. The 4306 right radius is
328 represented by the diaphysis and the distal end. The bone appears relatively gracile compared to the
329 other ones. It may be the antimere of 4303, but this association remains only possible.

330 Tables 9 and 10.

331 3.1.5. Hand bones

332 There are three metacarpals and three hand phalanges in the adult skeletal assemblage (SI-5;
333 Figs. S24 and S25). There is little to note in term of morphology for these bones. Primarily the
334 metacarpals show little accentuation of the interosseus muscle origins and the flexor sheath crests
335 on the proximal phalanges are modest.

336 The partial second and the complete third left metacarpals (4308 and 4309) probably belong
337 to the same individual, based on similarities in term of morphology, size, minor pathological changes
338 and color of the bones. The 4310 fourth right metacarpal is too long to belong to the same individual
339 as 4309. The third left (4311) and right (4312) proximal phalanges are likely not from the same
340 individual. They differ in term of morphology and size. The size and morphology of 4313 (a right
341 second proximal phalanx) is compatible with 4312.

342

343 **3.2. Allocations of bones to individuals, and individual characteristics**

344 Based on the ulnae, four adults are represented in the upper limb skeletal assemblage.
345 Fortunately, the ulnae are different enough to 1) associate them to previously described individuals
346 Alpha, Beta and Gamma, and 2) to identify some specificities for the fourth individual, called Delta.

347 *3.6.1. Individual Alpha (Fig. 4)*

348 The 4299 left ulna can be allocated with certainty to individual Alpha. Its impressive
349 dimensions, associated with major articular and enthesal changes, and the presence of concretions
350 are all indicative of an allocation to this individual. This bone does not articulate well (virtually or
351 directly) with the preserved distal extremities of the three complete humeri. Considering the
352 impressive dimensions and the degenerative changes of the 4290 right clavicle, the 4292 right
353 scapula, and the 4304 right radius, these bones are considered as probably belonging to Alpha.

354 It is also probable that the 4296 distal humeral shaft belongs to either Alpha or Delta (see
355 below). Its diaphyseal dimensions are considerably larger than those of the other Cro-Magnon
356 humeri (see above), and they would be in agreement with the large dimensions of Alpha's other
357 upper limb remains. However, the paired ulnae of Delta are also large, which makes the attribution
358 of 4296 to Alpha tentative.

359 Figure 4

360 *3.6.2. Individual Beta (Fig. 5)*

361 The female Beta is characterized by relatively short and robust bones, and very small
362 extremities compared to shaft dimensions. Several bones in upper limb adult skeletal assemblage fit
363 with this morphology: the 4294 and 4295 pair of humeri, the 4301 left ulna, and the 4305 left radius.
364 This association is confirmed by the estimated maximum lengths (SI-7): the humeri are too short to
365 be associated with any other ulna or radius. Moreover, the olecranon margin of the 4301 left ulna fits
366 perfectly with the unusual morphology of the olecranon fossa of 4295.

367 Beta's upper limb bones are relatively robust with a very low asymmetry, which is consistent
368 with previous results regarding Upper Pleistocene females (Sparacello et al., 2017). As with her lower
369 limb remains, degenerative changes are present, but relatively moderate, on the upper limb bones of
370 Beta. This individual also displays healed OCD of the humeral trochlea bilaterally (but more marked
371 at the right side). OCD of the humeral trochlea is very rare currently (Wang et al. 2019, Marshall et al.
372 2019) and typically affects adolescent athletes (of both sexes) with open physes (Wang et al. 2019). It
373 has been hypothesized that trochlear OCD lesions is mechanically induced at a time of vascular
374 vulnerability when the capitular ossification center is about to fuse with the trochlear ossification
375 center (Wang et al. 2019).

376 Figure 5

377 3.2.3. *Individual Gamma* (Fig. 6)

378 The individual Gamma is characterized by moderately robust bones with very large
379 extremities. The 4293 left humerus, the 4300 and 4302 pair of ulnae, and the 4303 left radius display
380 this distinctive morphology. Moreover, the 3D model of 4302 and the mirrored 3D model of 4300
381 articulate well with the 4293 left humerus; and the 4303 radius articulates well with the 4302 ulna.

382 Figure 6

383 3.2.4. *Individual Delta* (Fig. 7)

384 The fourth adult, which was not identified in the lower limb skeletal assemblage, is called
385 Delta. This individual is defined by the 4297 and 4298 pair of ulnae. As only two bones are securely
386 referred to this individual, it is not possible to provide an accurate biological profile for him/her.
387 Nevertheless, a few comments can be pointed out. Firstly, contrary to Alpha, Delta does not seem to
388 be characterized by major degenerative changes. Secondly, the dimensions of the 4297 and 4298
389 ulnae appear very high. Delta was likely a very tall individual, almost certainly taller than Beta and
390 Gamma. Thirdly, the ulnae are not characterized by either small or big epiphyses compared to their
391 shafts. This clearly distinguishes Delta from individuals Beta and Gamma. It remains unclear whether
392 the 4296 distal humeral shaft belongs to Alpha or Delta, but assuming that there is not a fifth adult
393 present among the Cro-Magnon adult remains, it should belong to one of them.

394 Figure 7

395 3.2.5. *Hand bone allocation*

396 The six metacarpals and proximal phalanges cannot be securely associated with any of these
397 four adults, given substantial variation in hand to arm bone lengths. However, the modest muscle

398 attachments and minimal periarticular changes of these hand bones suggest that they do not belong
399 to Alpha.

400 3.2.6. Summary

401 Due to both the high levels of asymmetry commonly encountered for Pleistocene upper limb
402 remains, and the fourth individual evident in the ulnae, we were cautious in the pair matching and
403 allocation of the other bones to a given individual. As a result, only 14 (out of 24) bones were
404 associated with one of the adults (Table 11). Nevertheless, our analysis permitted the allocation of
405 more bones to identified individuals than previous studies, including the principal one carried out by
406 Vallois and Billy (1965). Moreover, our associations are very different from those proposed by those
407 authors. For instance, all the “gracile” bones were allocated to Cro-Magnon 2 in their study. These
408 bones (e.g. 4293 and 4303) are however characterized by very large extremities and large maximum
409 lengths and these characteristics are clearly incompatible with the only female coxal bone 4317,
410 which is rather small and with a small acetabulum.

411 Table 11

412

413 3.3. Implications for western Eurasian population history and MUP lifestyle

414 This analysis of the adult upper limb remains from Cro-Magnon indicates that the individuals
415 from this site do not particularly distinguish them from other MUP individuals. Some of the skeletal
416 elements, especially those associated with individual Alpha, are among the biggest (and sometimes
417 the biggest) upper limb bones of the whole Upper Paleolithic sample. This places the Cro-Magnon
418 sample close to MUP sites from Liguria, where extremely tall and robust individuals were buried
419 (Formicola and Holt, 2015; Rivière, 1887; Verneau, 1906; Villotte et al., 2017). This analysis thus
420 illustrates the relative morphological homogeneity of the MUP sample (spread through western
421 Eurasia and for ca. 10 000 years) and highlights the striking differences between MUP individuals and
422 LUP individuals. This is especially clear for long bone maximum lengths and for the scapular axillary
423 border.

424 The Cro-Magnon individuals, as well as other subjects from the MUP, tend to have longer
425 bones than LUP individuals. This has been noticed for a long time (Formicola and Giannecchini, 1999;
426 Jacobs, 1985) and interpreted as a reduction in gene flow and decline in nutritional conditions
427 between the MUP and the LUP. However, based on recent paleogenomic studies (Fu et al., 2016;
428 Posth et al., 2016), the differences between MUP and LUP skeletal morphology seems more likely
429 related to a turnover of population across the Late Glacial Maximum. The same hypothesis can be

430 formulated for the scapular axillary border morphology. While the dominance of the scapular dorsal
431 axillary border morphology among the Neandertals and its implications has been a focus for more
432 than a century (Boule, 1911-1913; Churchill, 1994; Di Vincenzo et al., 2019; Odwak, 2006; Trinkaus,
433 2015, 2008a, 2008b, 1977; von Eickstedt, 1925), little attention has been paid to the chronological
434 differences within the Upper Paleolithic. To our knowledge, only one article (Trinkaus, 2015)
435 distinguished the MUP and LUP subsamples and thus identified the striking differences in terms of
436 frequencies of scapular axillary borders between these two groups. The functional significance of
437 variation in scapular axillary border morphology remains unclear, while comparative adult analyses
438 (Churchill, 1994; Odwak, 2006; Trinkaus, 2008b) and developmental assessments (Trinkaus, 2008a;
439 Trinkaus et al., 2014) suggests a genetic basis to variation in axillary morphology within and between
440 groups.

441 Due to the very few probable pair matching identified in this sample, inferences on MUP
442 behaviors are limited. However, some remarks are possible for individual Beta. Upper limb bones of
443 this woman are relatively robust, with a very low asymmetry, which is consistent with previous
444 results regarding Late Pleistocene females (Sparacello et al., 2017). Low levels of asymmetry can be
445 the product of either general gracility or bilateral hypertrophy from bi-manual activities (Ogilvie and
446 Hilton, 2011; Shaw and Stock, 2009), the latter being the more probable case for Late Pleistocene
447 individuals in general (see Sparacello et al., 2017) and for Beta in particular. This interpretation is in
448 agreement with her bilateral OCD of the humeral trochleae. Considering the probable etiology of
449 trochlear OCD, it seems indeed likely that these lesions, as well as the overall robusticity of Beta's
450 upper limbs, are related to the intensive use of both upper limbs during the growth of this individual.
451 If one considers the slight degenerative changes seen at joints and entheses as related to mechanical
452 solicitations, the low asymmetry in term of location and intensity of these lesions may indicate that
453 this bimanual activities were still common during the adult life of Beta. However, considering the
454 advanced age at death of this individual, it is also possible that the changes were part of a systemic
455 degenerative processes related to senescence (Villotte et al., 2010a; Villotte and Knüsel, 2013). In
456 either case, the paleobiological assessment of Beta's upper limbs supports the hypothesis of sexual
457 division of labor(s) in western Eurasian Upper Pleistocene groups, with women apparently more
458 commonly involved in strenuous bi-manual activities and/or more diverse activities than men
459 (Sparacello et al., 2017; Villotte et al., 2017, 2010b), a pattern also frequently highlighted during the
460 Holocene (e.g. Macintosh et al., 2017; Sparacello et al., 2011; Villotte and Knüsel, 2014).

461 **Conclusions**

462 Since their discovery, the adult upper limb remains from Cro-Magnon have attracted little
463 interest within the paleoanthropological community (Villotte and Balzeau 2018), likely due to the
464 difficulty to identify pairs and to allocate them to designated individuals. We provide in this article a
465 comprehensive paleobiological assessment of each bone of the upper limb adult skeletal assemblage
466 and allocated 14 of them to one of the four identified adult individuals. One of them, individual
467 Delta, was not previously identified and is now defined by a pair of ulnae.

468 This study emphasizes the relative morphological homogeneity of the MUP western Eurasian
469 sample, suggesting exogamy and regular exchanges between small reproductive groups, as well as
470 the striking differences between this sample and the more recent Late Pleistocene human groups
471 that lived in western Eurasia, likely related to a turnover of population across the Late Glacial
472 Maximum. This study also reinforce the hypothesis of specific social roles associated to males and
473 females (i.e. genders) during the MUP, with women involved in strenuous, diverse, and/or bi-manual
474 activities, whereas men may have been more associated to uni-manual tasks. Such gendered
475 activities remain to be identified.

476

477 **Acknowledgements**

478 The authors thank Veronique Laborde, Aurélie Fort (curators at the Musée de l'Homme) and
479 Dominique Grimaud-Hervé (in charge of the collection) for granting access to the Cro-Magnon
480 remains. We are grateful to Dominique Henry-Gambier for sharing her knowledge about the Cro-
481 Magnon site and human remains, and to the many colleagues who shared data on Upper Paleolithic
482 skeletons. We would like to thank Dr. Richard Jantz for making the Forensic Databank data available.

483 **Funding sources**

484 The research is a part of the project Gravett'Os funded by the Agence Nationale de la Recherche
485 (Grant number: ANR-15-CE33-0004).

486 **Competing interests**

487 The authors declare that they have no conflict of interest.

488

489 **References cited**

490 Boule, M., 1911-1913. L'homme fossile de La Chapelle-aux-Saints, Annales de Paléontologie. ed.
491 Paris.

492 Bräuer, G., 1988. Osteometrie, in: Knussmann, R. (Ed.), *Anthropologie: Handbuch Der Vergleichenden*
493 *Biologie Des Menschen*. G. Fischer, Stuttgart, pp. 160–232.

494 Broca, P., 1868. Sur les crânes et ossements des Eyzies. *Bulletins de la Société d'Anthropologie de*
495 *Paris* 3, 350–392.

496 Churchill, S.E., 1994. Human upper body evolution in the Eurasian later Pleistocene.

497 Coleman, M.N., Colbert, M.W., 2007. Technical note: CT thresholding protocols for taking
498 measurements on three-dimensional models. *American Journal of Physical Anthropology*
499 133, 723–725. <https://doi.org/10.1002/ajpa.20583>

500 Di Vincenzo, F., Churchill, S.E., Buzi, C., Profico, A., Tafuri, M.A., Micheli, M., Caramelli, D., Manzi, G.,
501 2019. Distinct among Neanderthals: The scapula of the skeleton from Altamura, Italy.
502 *Quaternary Science Reviews* 217, 76–88. <https://doi.org/10.1016/j.quascirev.2018.11.023>

503 Formicola, V., Giannecchini, M., 1999. Evolutionary trends of stature in Upper Paleolithic and
504 Mesolithic Europe. *Journal of Human Evolution* 36, 319–333.
505 <https://doi.org/10.1006/jhev.1998.0270>

506 Formicola, V., Holt, B.M., 2015. Tall guys and fat ladies: Grimaldi's Upper Paleolithic burials and
507 figurines in an historical perspective. *J Anthrop Sci.* 93, 71–88.

508 Fu, Q., Posth, C., Hajdinjak, M., Petr, M., Mallick, S., Fernandes, D., Furtwängler, A., Haak, W., Meyer,
509 M., Mittnik, A., Nickel, B., Peltzer, A., Rohland, N., Slon, V., Talamo, S., Lazaridis, I., Lipson, M.,
510 Mathieson, I., Schiffels, S., Skoglund, P., Derevianko, A.P., Drozdov, N., Slavinsky, V.,
511 Tsybankov, A., Cremonesi, R.G., Mallegni, F., Gély, B., Vacca, E., Morales, M.R.G., Straus, L.G.,
512 Neugebauer-Maresch, C., Teschler-Nicola, M., Constantin, S., Moldovan, O.T., Benazzi, S.,
513 Peresani, M., Coppola, D., Lari, M., Ricci, S., Ronchitelli, A., Valentin, F., Thevenet, C.,
514 Wehrberger, K., Grigorescu, D., Rougier, H., Crevecoeur, I., Flas, D., Semal, P., Mannino, M.A.,
515 Cupillard, C., Bocherens, H., Conard, N.J., Harvati, K., Moiseyev, V., Drucker, D.G., Svoboda, J.,
516 Richards, M.P., Caramelli, D., Pinhasi, R., Kelso, J., Patterson, N., Krause, J., Pääbo, S., Reich,
517 D., 2016. The genetic history of Ice Age Europe. *Nature* 534, 200–205.
518 <https://doi.org/10.1038/nature17993>

519 Gambier, D., Bruzek, J., Schmitt, A., Houët, F., Murail, P., 2006. Révision du sexe et de l'âge au décès
520 des fossiles de Cro-Magnon (Dordogne, France) à partir de l'os coxal. *Comptes Rendus*
521 *Palevol* 5, 735–741. <https://doi.org/10.1016/j.crpv.2005.12.011>

522 Henry-Gambier, D., 2002. Les fossiles de Cro-Magnon (Les eyzies-de-Tayac, Dordogne) : nouvelles
523 données sur leur position chronologique et leur attribution culturelle. *Bulletins et Mémoires*
524 *de la Société d'Anthropologie de Paris* n.s., 14, 89–112.

525 Henry-Gambier, D., Nespoulet, R., Chiotti, L., 2013. An Early Gravettian cultural attribution for the
526 human fossils from the Cro-Magnon rock shelter (Les Eyzies-de-Tayac, Dordogne). *Paleo* 24,
527 121–138.

528 Jacobs, K.H., 1985. Evolution in the postcranial skeleton of Late Glacial and early Postglacial European
529 hominids 307–326.

530 Jantz, R., Moore-Jansen, P., 1988. A data base for forensic anthropology. Washington, DC USA: Final
531 Report to the National Institute of Justice.

532 Jantz, R.J., Moore-Jansen, P.H., 2000. Database for Forensic Anthropology in the United States, 1962-
533 1991. Inter-university Consortium for Political and Social Research.

534 Knüsel, C.J., Outram, A., 2004. Fragmentation: The Zonation Method Applied to Fragmented Human
535 Remains from Archaeological and Forensic Contexts. *Environmental Archaeology* 9, 85–98.

536 Lartet, L., 1868. Une sépulture des troglodytes du Périgord (crânes des Eyzies). *Bulletins de la Société*
537 *d'anthropologie de Paris* 3, 335–349. <https://doi.org/10.3406/bmsap.1868.9547>

538 Macintosh, A.A., Pinhasi, R., Stock, J.T., 2017. Prehistoric women's manual labor exceeded that of
539 athletes through the first 5500 years of farming in Central Europe. *Science Advances* 3,
540 eaao3893. <https://doi.org/10.1126/sciadv.aao3893>

541 Nagurka, M., Hayes, W., 1980. An interactive graphics package for calculating cross-sectional
542 properties of complex shapes. *J. Biomech* 13, 59–64.

543 Odwak, H., 2006. Scapular Axillary Border Morphology in Modern Humans and Neandertals. *Period*
544 *biol* 108, 12.

545 Ogilvie, M.D., Hilton, C.E., 2011. Cross-sectional geometry in the humeri of foragers and farmers from
546 the prehispanic American Southwest: Exploring patterns in the sexual division of labor.
547 *American Journal of Physical Anthropology* 144, 11–21. <https://doi.org/10.1002/ajpa.21362>

548 Partiot, C., Trinkaus, E., Knüsel, C.J., Villotte, S., 2020. The Cro-Magnon babies: Morphology and
549 mortuary implications of the Cro-Magnon immature remains. *Journal of Archaeological*
550 *Science: Reports* 30, 102257. <https://doi.org/10.1016/j.jasrep.2020.102257>

551 Peignaux, C., Kacki, S., Guyomarc'h, P., Schotsmans, E.M.J., Villotte, S., 2019. New anthropological
552 data from Cussac Cave (Gravettian, Dordogne, France): In situ and virtual analyses of Locus 3.
553 *Comptes Rendus Palevol* 18, 455–464. <https://doi.org/10.1016/j.crpv.2019.02.004>

554 Posth, C., Renaud, G., Mittnik, A., Drucker, D.G., Rougier, H., Cupillard, C., Valentin, F., Thevenet, C.,
555 Furtwängler, A., Wißing, C., Francken, M., Malina, M., Bolus, M., Lari, M., Gigli, E., Capecchi,
556 G., Crevecoeur, I., Beauval, C., Flas, D., Germonpré, M., van der Plicht, J., Cottiaux, R., Gély,
557 B., Ronchitelli, A., Wehrberger, K., Grigorescu, D., Svoboda, J., Semal, P., Caramelli, D.,
558 Bocherens, H., Harvati, K., Conard, N.J., Haak, W., Powell, A., Krause, J., 2016. Pleistocene
559 Mitochondrial Genomes Suggest a Single Major Dispersal of Non-Africans and a Late Glacial
560 Population Turnover in Europe. *Current Biology* 26, 827–833.
561 <https://doi.org/10.1016/j.cub.2016.01.037>

562 Pruner-Bey, F., 1865–1875. An account of the human bones found in the cave of Cro-Magnon in
563 Dordogne. In: Lartet, E., Christy, H. (Eds.), *Reliquiae Aquitanicae: being Contributions to*
564 *Anthropology and Palaeontology of Périgord and the Adjoining Provinces of Southern France.*
565 Vol. 1. William and Morgate, London, pp. 73–92.

566 Rivière, E., 1887. *Antiquité de l'homme dans les Alpes-Maritimes.* J.-B. Baillière, Paris.

567 Ruff, C., 2002. Variation in Human Body Size and Shape. *Annual Review of Anthropology* 31, 211–232.
568 <https://doi.org/10.1146/annurev.anthro.31.040402.085407>

569 Ruff, C.B., Burgess, M.L., Squyres, N., Junno, J.A., Trinkaus, E. (2018) Lower limb articular scaling and
570 body mass estimation in Pliocene and Pleistocene humans. *Journal of Human Evolution* 115:
571 85–111. <https://doi.org/10.1016/j.jhevol.2017.10.014>.

572 Schindelin, J., Arganda-Carreras, I., Frise, E., Kaynig, V., Longair, M., Pietzsch, T., Preibisch, S., Rueden,
573 C., Saalfeld, S., Schmid, B., Tinevez, J.-Y., White, D.J., Hartenstein, V., Eliceiri, K., Tomancak,
574 P., Cardona, A., 2012. Fiji: an open-source platform for biological-image analysis. *Nature*
575 *Methods* 9, 676. <https://doi.org/10.1038/nmeth.2019>

576 Shaw, C.N., Stock, J.T., 2009. Habitual throwing and swimming correspond with upper limb
577 diaphyseal strength and shape in modern human athletes. *American Journal of Physical*
578 *Anthropology* 140, 160–172. <https://doi.org/10.1002/ajpa.21063>

579 Sládek, V., Trinkaus, E., Hillson, S.W., Holliday, T.W., 2000. The people of the Pavlovian. Skeletal
580 catalogue and osteometrics of the Gravettian fossil hominids from Dolní Věstonice and
581 Pavlov. Academy of Sciences of the Czech Republic, Brno.

582 Sparacello, V.S., Pearson, O.M., Coppa, A., Marchi, D., 2011. Changes in skeletal robusticity in an iron
583 age agropastoral group: The samnites from the Alfedena necropolis (Abruzzo, Central Italy).
584 *American Journal of Physical Anthropology* 144, 119–130.
585 <https://doi.org/10.1002/ajpa.21377>

586 Sparacello, V.S., Villotte, S., Shackelford, L.L., Trinkaus, E., 2017. Patterns of humeral asymmetry
587 among Late Pleistocene humans. *Comptes Rendus Palevol* 16, 680–689.
588 <https://doi.org/10.1016/j.crpv.2016.09.001>

589 Spoor, C.F., Zonneveld, F.W., Macho, G.A., 1993. Linear measurements of cortical bone and dental
590 enamel by computed tomography: Applications and problems. *American Journal of Physical*
591 *Anthropology* 91, 469–484. <https://doi.org/10.1002/ajpa.1330910405>

592 Thibeault, A., Villotte, S., 2018. Disentangling Cro-Magnon: A multiproxy approach to reassociate
593 lower limb skeletal remains and to determine the biological profiles of the adult individuals.
594 *Journal of Archaeological Science: Reports* 21, 76–86.

595 Trinkaus, E., 2015. The appendicular skeletal remains of Oberkassel 1 and 2, in: Giemsch, L., Schmitz,
596 R.W. (Eds.), *The Late Glacial Burial from Oberkassel Revisited*. Verlag Phillip von Zabern,
597 Darmstadt, pp. 75–132.

598 Trinkaus, E., 2008a. Kiik-Koba 2 and Neandertal axillary border ontogeny. *Anthropological Science*
599 116, 231–236. <https://doi.org/10.1537/ase.071221>

600 Trinkaus, E., 2008b. Behavioral implications of the Muierii 1 early modern human scapula. *Annuaire*
601 *Roumain d'Anthropologie* 45, 27–41.

602 Trinkaus, E., 1977. A functional interpretation of the axillary border of the Neandertal scapula.
603 *Journal of Human Evolution* 6, 231–234. [https://doi.org/10.1016/S0047-2484\(77\)80047-X](https://doi.org/10.1016/S0047-2484(77)80047-X)

604 Trinkaus, E., Buzhilova, A.P., Mednikova, M.B., Dobrovolskaya, M.V., 2014. *The People of Sungbir.*
605 *Burials, Bodies, and Behavior in the Earlier Upper Paleolithic*. Oxford University Press, New
606 York.

607 Vallois, H.V., Billy, G., 1965. Nouvelles recherches sur les hommes fossiles de l'abri de Cro-Magnon.
608 *L'Anthropologie* 69, 47–74.

609 Verneau, R., 1906. *Les grottes de Grimaldi (Baoussé-Roussé)*, *Anthropologie*, II-1. Imprimerie de
610 Monaco, Monaco.

611 Villotte, S., Balzeau, A., 2018. Que reste-t-il des Hommes de Cro-Magnon 150 ans après leur
612 découverte ? *BMSAP* 30, 146–152. <https://doi.org/10.3166/bmsap-2018-0026>

613 Villotte, S., Castex, D., Couallier, V., Dutour, O., Knüsel, C.J., Henry-Gambier, D., 2010a.
614 Enthesopathies as occupational stress markers: evidence from the upper limb. *American*
615 *Journal of Physical Anthropology* 142, 224–234.

616 Villotte, S., Churchill, S.E., Dutour, O., Henry-Gambier, D., 2010b. Subsistence activities and the sexual
617 division of labor in the European Upper Paleolithic and Mesolithic: evidence from upper limb
618 enthesopathies. *Journal of Human Evolution* 59, 35–43.

619 Villotte, S., Knüsel, C.J., 2014. "I sing of arms and of a man...": medial epicondylitis and the sexual
620 division of labour in prehistoric Europe. *Journal of Archaeological Science* 43, 168–174.
621 <https://doi.org/10.1016/j.jas.2013.12.009>

622 Villotte, S., Knüsel, C.J., 2013. Understanding Enthesal Changes: Definition and Life Course Changes.
623 *International Journal of Osteoarchaeology* 23, 135–146. <https://doi.org/10.1002/oa.2289>

624 Villotte, S., Samsel, M., Sparacello, V., 2017. The paleobiology of two adult skeletons from Baouss
625 da Torre (Bausu da Ture) (Liguria, Italy): Implications for Gravettian lifestyle. *Comptes Rendus*
626 *Palevol* 16, 462–473. <https://doi.org/10.1016/j.crpv.2016.09.004>

627 von Eickstedt, E.F., 1925. Variationen am Axillarrand der Scapula. *Anthropologischer Anzeiger*, 2,
628 217–228.

629

630

631 **Tables**

632 Table 1. Adult skeletal elements from the upper limbs at Cro-Magnon

633

MNHN code	Bone	Preservation
4290	Right clavicle	Lateral half of the diaphysis
4291	Left scapula	Spine

4292	Right scapula	Spine, lateral axillary border and glenoid cavity
4293	Left humerus	Complete
4294	Right humerus	Complete
4295	Left humerus	Complete
4296	Right humerus	Distal half of the diaphysis
4297	Right ulna	Complete (reconstructed)
4298	Left ulna	Distal half of the bone
4299	Left ulna	Proximal two thirds of the bone
4300	Right ulna	Proximal third of the bone
4301	Left ulna	Proximal half of the bone
4302	Left ulna	Proximal third of the bone
4303	Left radius	Distal extremity missing
4304	Right radius	Head, radial tuberosity and distal extremity missing
4305	Left radius	Proximal half of the bone
4306	Right radius	Distal two thirds of the bone
4307	Left radius	Diaphysis
4308	Left Metacarpal II	Distal half of the metacarpal
4309	Left metacarpal III	Complete
4310	Right metacarpal IV	Complete
4311	Left proximal phalanx III	Complete
4312	Right proximal phalanx III	Complete
4313	Right proximal phalanx II	Complete

634

635

636 Table 2. Estimations of maximum length of the long bones of the upper limb. Measurements are in
637 millimeters. *: after virtual reconstruction.

Code	Bone	Average estimated maximum length	Standard deviation	Coefficient of variation	Minimal estimation	Maximal estimation
4297	R. Ulna*	289.7	0.8	0.3%	288.9	291.0
4298	L. Ulna	290.2	3.0	1.0%	286.7	294.7
4299	L. Ulna	296.9	1.7	0.6%	294.6	298.9
4300	R. Ulna	293.8	3.4	1.2%	289.3	297.4
4301	L. Ulna	269.1	2.8	1.0%	266.5	273.7
4302	L. Ulna	290.7	2.9	1.0%	288.4	295.3
4303	L. Radius	267.0	4.5	1.7%	261.8	273.0
4304	R. Radius	269.7	0.8	0.3%	268.7	270.5
4307	L. Radius	267.3	2.9	1.1%	264.2	271.6

638

639

640
 641
 642
 643
 644
 645
 646
 647
 648

Table 3. Clavicular midshaft dimensions. Measurements are in millimeters.

		Mid. S-I Diameter (M4)		Mid. A-P Diameter (M5)		Mid. Circumference (M6)	
		Right	Left	Right	Left	Right	Left
Cro-Magnon	4290	13.2		14.1		45	
Neanderthal	Females						
	Males						
MUP	Females	9.7 ± 1.4 (5)	9.9 ± 2.4 (5)	10.5 ± 1.7 (5)	10.6 ± 1.3 (5)	34.4 ± 3.2 (5)	35 ± 3.9 (5)
	Males	12.2 ± 0.9 (8)	11.6 ± 1 (8)	12.2 ± 1.1 (8)	12.4 ± 1.5 (8)	40.4 ± 1.9 (8)	38.4 ± 2.7 (8)
LUP	Females	9.6 ± 1.4 (5)	9.5 ± 2.1 (5)	9.9 ± 0.6 (5)	9.5 ± 0.7 (5)	31.3 ± 4 (5)	29 ± 4.2 (5)
	Males	10.4 ± 2.2 (13)	10 ± 2.8 (13)	11.2 ± 1.1 (13)	10.8 ± 0.8 (13)	35.8 ± 4.6 (13)	33.8 ± 4.1 (13)

649
 650
 651
 652
 653
 654
 655
 656

Table 4. Comparative frequencies of axillary border morphology. CM not included. An individual with the same morphology on both sides or with only one side preserved was computed as “1” for a given category, whereas an individual with bilateral asymmetry was computed as “0.5” for each morphology.

	Ventral sulcus	Bisulcate	Dorsal sulcus	N
Neandertals	1.8%	23.2%	75.0%	28
MUP	16.7%	66.7%	16.7%	24
LUP	81.6%	18.4%	0.0%	19

657
 658

659
660
661
662
663
664
665

Table 5. Humeral maximum length and proximal and distal dimensions

		Max. Length (M1)	Prox. Epic. Breadth (M3)	Head sagittal Diam. (M10)	Dist. Epic. Breadth (M4)
Cro-Magnon	4294 (right)	321.0	45.0	43.4	56.0
	4295 (left)	323.0			56.0
	4293 (left)	337.0		50.2	62.5
	4296 (right)				
MUP	Females	318.4 ± 16.1 (7)	49.2 ± 1.1 (5)	47.3 ± 1.8 (4)	58.3 ± 3.3 (6)
	Males	342.7 ± 26.2 (17)	51.8 ± 2 (9)	48.6 ± 2.4 (11)	62.7 ± 4.4 (15)
LUP	Females	287.9 ± 17.6 (6)	45.5 ± 1.6 (5)	42 ± 1.2 (3)	53.2 ± 2.8 (6)
	Males	308.4 ± 15.3 (13)	48.9 ± 2.4 (11)	47.5 ± 2.8 (10)	60.5 ± 3.2 (16)

666
667
668
669
670

Table 6. Humeral shaft dimensions and robusticity. Measurements are in millimeters.

		Dist. Min. Circumference (M7)		Classical robusticity	
		Right	Left	Right	Left
Cro-Magnon	4294 and 4295	64.0	63.0	19.9	19.5
	4293		56.0		16.6
	4296	68.0			
MUP	Females	58.6 ± 4.3 (5)	56.3 ± 4.3 (6)	18.6 ± 0.6 (4)	17.8 ± 1.7 (5)
	Males	67.1 ± 5.3 (15)	61.1 ± 3.3 (18)	19.1 ± 1 (12)	17.8 ± 0.7 (13)
LUP	Females	55.7 ± 4.7 (6)	53.8 ± 5.3 (7)	19.4 ± 0.7 (4)	19.1 ± 1.3 (5)
	Males	64.8 ± 3.3 (16)	60.7 ± 6.2 (15)	20.7 ± 0.8 (12)	19.3 ± 1.8 (10)

671

672
673
674
675
676
677

Table 7. Ulnar maximum length and proximal dimensions

		Maximum Length M1	Olecranon Length M8	Olecranon Breadth M6	Olecranon depth M7
Cro Magnon	4297 (right)	289.7	23.4	27.3	25
	4298 (left)	290.2			
	4299 (left)	296.9	26.5	31	29
	4300 (right)	293.8	23.7	27.5	28.2
	4301 (left)	269.1	21.6		24.5
	4302 (left)	290.7	23.4		25.5
MUP	Females	266.4 ± 14.4 (6)	16.9 ± 3.6 (3)	22.5 ± 3.5 (3)	22.9 ± 2.5 (3)
	Males	284.1 ± 18.3 (10)	20.6 ± 1.7 (13)	26.8 ± 2.2 (13)	25.2 ± 1 (13)
LUP	Females	237.9 ± 14.8 (7)	19 ± 1.3 (3)	23.1 ± 2.9 (5)	23.4 ± 1 (3)
	Males	256.1 ± 16.1 (14)	21.7 ± 1.8 (6)	24.9 ± 1.1 (9)	24.7 ± 2 (7)

678
679
680
681
682

Table 8. Ulnar shaft dimensions and robusticity

		Crest A-P diameter M11		Crest M-L diameter M12		Classical robusticity (M3 / M1 *100)	
		Right	Left	Right	Left	Right	Left
Cro-Magnon	4297 and 4298		12.5		17.4	13.5	11.7
	4299		16		20		14.1
	4301		13.4		17.5		
MUP	Females	13.3 ± 1.5 (3)	12.6 ± 0.9 (5)	16.7 ± 3.2 (3)	15.3 ± 2.3 (5)	13 ± 1.8 (2)	13 ± 0.9 (4)
	Males	14.9 ± 1.8 (13)	14.5 ± 1.9 (16)	16.7 ± 2.8 (13)	16.3 ± 2.7 (16)	12.6 ± 1 (5)	12.1 ± 1.2 (9)
LUP	Females	14.5 ± 2.2 (6)	14.5 ± 1.7 (5)	15.1 ± 3.2 (6)	15 ± 4.2 (5)	13.9 ± 0.9 (4)	12.8 ± 0.9 (4)
	Males	14.7 ± 2.1 (12)	14.8 ± 2.5 (12)	15.4 ± 2.4 (12)	14.6 ± 2.5 (12)	13.5 ± 1.6 (12)	12.5 ± 0.7 (9)

683

684
685
686
687
688
689
690

Table 9. Radius maximum length and proximal dimensions

		Maximum Length (M1)	Head Diameter	Distal Breadth (M5(6))
Cro-Magnon	4303 (left)	267.0	25.9	
	4304 (right)	269.7		
	4305 (left)		22	
	4306 (right)	266.6		34
	4307 (left)	267.3		
	MUP	Females	246.9 ± 14.3 (6)	21.7 ± 1.5 (4)
	Males	268.8 ± 17.3 (13)	23.3 ± 1.7 (12)	34.6 ± 2.6 (4)
LUP	Females	214.6 ± 18.4 (7)	18.9 (1)	30.4 ± 2.7 (4)
	Males	242.3 ± 14.1 (12)	19.7 (1)	31 ± 2.2 (4)

691
692
693
694

Table 10. Radius shaft dimensions and robusticity

		Crest AP Diameter (M5)		Crest M-L Diameter (M4)		Distal Circumference (M3)		Classical robusticity	
		Right	Left	Right	Left	Right	Left	Right	Left
Cro Magnon	4303		9.8		16.9		43		16.1
	4304	13.8		18.5		46		17.1	
	4305		11.9		16.9		40		
	4306	11.6		15.7		43		16.1	
	4307		13.4		19		46		17.2
MUP	Females	11.5 ± 1.5 (4)	10.9 ± 1.2 (5)	16 ± 3 (4)	15.1 ± 2.5 (5)	39.1 ± 5.5 (4)	39 ± 2.9 (4)	14.8 ± 1.5 (3)	15.4 ± 1 (4)
	Males	12.4 ± 1.2 (13)	11.9 ± 0.8 (15)	16.4 ± 2.1 (13)	15.7 ± 1.3 (14)	41.6 ± 4.5 (13)	39.8 ± 3.4 (14)	15 ± 1.4 (9)	15 ± 0.8 (11)
LUP	Females	10.7 ± 1 (6)	9.5 ± 1 (6)	14.1 ± 2.4 (8)	13 ± 1.6 (6)	37 ± 5.5 (6)	33.9 ± 4.4 (4)	17 ± 0.9 (4)	15.3 ± 1.1 (3)
	Males	11.6 ± 1.4 (15)	11.5 ± 1.1 (11)	16.3 ± 1.5 (15)	15.3 ± 1.3 (11)	40.2 ± 2.9 (11)	40 ± 3 (12)	16.7 ± 0.8 (9)	16.1 ± 0.6 (7)

695

696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716

Table 11.

Associations of bones from Cro-Magnon upper limb remains in the present study and in Vallois and Billy (1965).

Present study	Bone	SV code	Vallois and Billy 1965
Alpha	Left Ulna	4299	Cro-Magnon 1
	Right clavicle	4290	Not associated with a specific individual
	Right scapula	4292	Not associated with a specific individual
	Right radius	4304	Not associated with a specific individual
Beta	Right humerus	4294	Cro-Magnon 3
	Left humerus	4295	Cro-Magnon 3
	Left ulna	4301	Cro-Magnon 2
	Left radius	4305	Not associated with a specific individual
Gamma	Left humerus	4293	Cro-Magnon 2
	Right ulna	4300	Cro-Magnon 1
	Left ulna	4302	Cro-Magnon 3
	Left radius	4303	Cro-Magnon 2
Delta	Right ulna	4297	Cro-Magnon 3
	Left ulna	4298	Cro-Magnon 2

717

718

719 **Figures**

720 Figure 1. Bivariate plot of humeral head anteroposterior diameter versus humeral distal minimum

721 circumference.

722

723

724

725 Figure 2. Bivariate plots of humeral mid-distal (35%) polar moment vs. body mass times humeral

726 lengths. Body mass estimates are those of Gamma for 4293 and of Beta for 4294 and 4295. A) Right

727 humeri. B) Left humeri.

728

729

730

731 Figure 3. Boxplots of the Cro-Magnon (4294/95), MUP, and LUP humeral asymmetry of mid-distal
 732 (35%) polar moments.

733

734

735

736
737
738
739
740
741
742
743
744
745
746
747

Figure 4. Upper limb bones allocated to Alpha in this study.

748
749
750
751
752

753
754
755
756
757
758
759
760
761
762
763
764

Figure 5. Upper limb bones allocated to Beta in this study.

765
766
767

768

769

770

771

772

773

774

775

776

777

778

779 Figure 6. Upper limb bones allocated to Gamma in this study.

780

781
782
783
784
785
786
787
788
789
790
791
792

Figure 7. Upper limb bones allocated to Delta in this study.

793

4298

4297