

HAL
open science

Metal provenance of Iron Age Hacksilber hoards in the southern Levant

Liesel Gentelli, Janne Blichert-Toft, Gillan Davis, Haim Gitler, Francis Albarède

► **To cite this version:**

Liesel Gentelli, Janne Blichert-Toft, Gillan Davis, Haim Gitler, Francis Albarède. Metal provenance of Iron Age Hacksilber hoards in the southern Levant. *Journal of Archaeological Science*, 2021, 10.1016/j.jas.2021.105472 . hal-03327707

HAL Id: hal-03327707

<https://hal.science/hal-03327707>

Submitted on 27 Aug 2021

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 **Metal provenance of Iron Age *Hacksilber* hoards in the southern** 2 **Levant**

3
4 Liesel Gentelli^{1*}, Janne Blichert-Toft¹, Gillan Davis², Haim Gitler³, and Francis Albarède¹

5
6 ¹ *Ecole Normale Supérieure de Lyon, CNRS, and Université de Lyon, France*

7 ² *Australian Catholic University, Sydney, Australia*

8 ³ *The Israel Museum, Jerusalem, Israel*

9
10
11 * Corresponding author: Liesel Gentelli; liesel.gentelli@ens-lyon.fr lagentelli@gmail.com

12 **Abstract**

13 *Hacksilber* facilitated trade and transactions from the beginning of the second millennium
14 BCE until the late fourth century BCE in the southern Levant. Here we demonstrate the use of
15 new, data-driven statistical approaches to interpret high-precision Pb isotope analysis of silver
16 found in archaeological contexts for provenance determination. We sampled 46 pieces of
17 *Hacksilber* from five hoards (Megiddo Area H, Eshtemoa, Tel Dor, 'En Gedi, and Tel Migne-
18 Ekron) and combined our data with recent literature data for the same hoards plus five more
19 (Beth Shean, Ashkelon, Tell Keisan, Tel 'Akko, and 'En Hofez) thus covering silver from the
20 Late Bronze Age III (c.1200 BCE) to the end of the Iron Age IIC (586 BCE).

21
22 Samples were taken by applying a new minimally destructive sampling technique. Lead was
23 extracted using anion-exchange chromatography and Pb isotopic compositions were measured
24 by MC-ICP-MS. Data were treated using a new clustering method to identify statistically
25 distinct groups of data, and a convex hull was applied to identify and constrain ore sources
26 consistent with the isotopic signature of each group. Samples were grouped by minimizing
27 variance *within* isotopic clusters and maximizing variance *between* isotopic clusters.

28
29 We found that exchanges between the Levant and the Aegean world continued at least
30 intermittently from the Late Bronze Age through to the Iron Age III, demonstrated by the
31 prevalence of Lavrion (Attica), Macedonia, Thrace (northern Greece), Southern Gaul
32 (southern France), and Sardinia as long-lived major silver sources. Occasional exchanges with
33 other west Mediterranean localities found in the isotopic record demonstrate that even though
34 the Aegean world dominated silver supply during the Iron Age, exchanges between the
35 eastern and the western Mediterranean did not altogether cease. The mixture of silver sources

36 within hoards and relatively low purity of silver intentionally mixed with copper and arsenic
37 suggest long-term hoarding and irregular, limited supply during the Iron Age I.

38

39 **1. Introduction**

40 *Hacksilber* is irregularly cut silver bullion made from broken pieces of silver ingots, jewelry,
41 and other pieces of scrap silver. It served as a store of wealth and means of payment in the
42 Ancient Near East for thousands of years. Used in local and international transactions, the
43 value of *Hacksilber* was determined by weighing it on scales against standardized weights
44 presumably allowing for the purity of silver. Evidence exists of cupellation being used for
45 silver extraction since the fourth millennium BCE at sites in Greater Mesopotamia (Helwing,
46 2014), and *Hacksilber* itself has been discovered in archaeological excavations in the region
47 (for Middle Bronze Age II *Hacksilber* hoards see Kletter, 2003:148; Thompson, 2009 for
48 Early Iron Age I hoards). In the southern Levant, *Hacksilber* facilitated trade and transactions
49 from the beginning of the second millennium BCE (Kletter, 2003:148) until the late fourth
50 century BCE (Farhi, 2014), with mixed hoards composed mainly of uncut coins supplemented
51 by *Hacksilber* in equal or greater quantities (Gitler, 2006). A hoard allegedly found in the
52 vicinity of Samaria illustrates that the practice of using cut coins alongside *Hacksilber*
53 continued into the second half of the fourth century BCE (Gitler, 2006).

54 *Hacksilber* hoards have been found in excavations throughout the southern Levant in:

- 55 • Ceramic containers – e.g. ‘En Gedi (Kletter and De Groot, 2007), Eshtemoa
56 (Kletter and Brand, 1998), ‘En Hōfez (Thompson and Skaggs, 2013), Tel
57 ‘Akko (Thompson and Skaggs, 2013), and Tel Miqne-Ekron (Golani and Sass,
58 1998).
- 59 • Bundles wrapped in linen bags and kept in ceramic containers – e.g. Megiddo
60 Area H (Arie et al., 2019), Tell Keisan (Thompson and Skaggs, 2013), and Tel
61 Dor (Shalev et al., 2014).
- 62 • Bundles wrapped in linen bags – e.g. Tel Beth-Shean (Thompson, 2009),
63 Ashkelon (Thompson, 2020), and Tel Miqne-Ekron (Golani and Sass, 1998).
- 64 • Assemblages where no remains of the container or the textile bag have been
65 found – e.g. Tel Miqne-Ekron (Golani and Sass, 1998) and Beth Shean
66 (Thompson, 2009).

67 Recent research into *Hacksilber* has mostly concentrated on two questions. First, the extent to
68 which *Hacksilber* filled the functions of money prior to the invention of coinage (Stos-Gale,
69 2001; Thompson, 2003; Eshel et al., 2018). Second, identifying its silver sources with a focus
70 on determining when and to what extent the Phoenicians were engaged in long-distance silver
71 trade prior to their colonisation of the western Mediterranean (Thompson, 2003; Thompson
72 and Skaggs, 2013; Murillo -Barroso et al., 2016; Eshel et al., 2019; Wood et al., 2019; Gitler
73 and Tal, 2020; Eshel et al., 2021).

74

75 Arguably, the Hebrew phrase *bz' ksp*, meaning “intentionally cut pieces of silver”, was the
76 biblical term for money itself (cf. Judges 5:19). The bundling of *Hacksilber* evoking the
77 biblical expression “pouch of silver” (*zrwr ksp*, Genesis 42:35) has led to the contention that it
78 functioned as money (Thompson (2003) or at least as pre-coinage (Gitin and Golani, 2001;
79 Silver, 2006; Kroll, 2008; Gestoso-Singer, 2013, 2015; Heymans, 2018a). Eshel et al. (2018;
80 2019) addressed this by investigating the context, chronology, weight, and typology of the
81 *Hacksilber*, and comparing this information with a subset of major and minor elemental
82 compositions. They found that neither the weight nor the fineness, that is the quality and the
83 quantity of *Hacksilber*, are sufficiently consistent to support the theory that *Hacksilber* was a
84 precursor to coinage. Rather, it would appear that the Phoenician perspective on silver before
85 the 5th century BCE was to treat it as a commodity, not a currency (Gitler and Tal, 2006; Elayi
86 and Elayi, 2009; Van Alfen, 2002; Albarède et al., 2020). This is an important finding which
87 matches Davis’ (2012) conclusions about contemporary Archaic Athenian Greek use of
88 *Hacksilber* and goes to the question of whether there was an adequate and reliable supply of
89 silver to make true monetary use viable. If there was, then the expectation would be mostly
90 homogeneous hoards especially within the bundles, a question tested in this research.

91 Albarède et al (2021) further investigate the apparent resistance to the adoption of money in
92 the Western Mediterranean, tracing silver refining techniques in the region using lead and
93 silver isotope analysis.

94

95 Eshel et al. (2021) raise the point of whether systematic debasement by copper and arsenic
96 during the period 1200-950 BCE in the southern Levant was intentional or just common
97 economic practice in a region that could only acquire silver from abroad. They argue that the
98 use of arsenic (up to 4.6 wt.% in Megiddo Area H) to maintain a silvery shine indicated
99 deliberate debasement. However, there is no evidence to support Eshel et al.’s statement that
100 “the local administrations initiated sophisticated devaluation methods to compensate for the

101 lack of silver”, and full-scale tampering with all silver circulating in the southern Levant in its
102 various forms is unlikely. An equally reasonable assumption is that relatively low-quality
103 silver alloys were broadly accepted during the Late Bronze to Iron Age transition period.
104 Understanding silver sources and thus trade routes in use at the time will help in better
105 understanding this phenomenon.

106

107 The focus of the present research is on Iron Age *Hacksilber* hoards in the southern Levant
108 when the geopolitical circumstances were different from the preceding Late Bronze Age.
109 Material found in controlled archaeologically excavated hoards and single finds provides the
110 best evidence because it has secure contexts. Research questions for this study to be addressed
111 by Pb isotopic analysis are:

- 112 1. How many silver sources were there, and which ones can be identified?
- 113 2. Do the silver sources change with time?
- 114 3. To what extent is the silver in each hoard internally homogenous?

115 The hoards described in this work have been dated based on their archaeological context, and
116 a generally agreed ceramic pottery typology (Mazar, 2011). For a description of the
117 methodology behind the dating of each hoard see Eshel et al. (2018; 2021). For details of the
118 archaeological context and relative dating for individual sites see Rowe (1940) (Beth Shean),
119 Arie et al. (2019) (Megiddo Area H), Balmuth (2001 p.15) (Ashkelon), Nodet (1980 pp. 323-
120 326) (Tell Keisan), Stern (1998) and Shalev et al. (2014) (Tel Dor), Thompson and Skaggs
121 (2013) (Tel ‘Akko), Alexandre (1997 p. 53) (‘En Ḥofez), Kletter and Brand (1998)
122 (Eshtemoa), Golani and Sass (1998) and Gitin and Golani (2001) (Tel Miqne-Ekron), and
123 Kletter and De Groot (2007) (‘En Gedi). For a broader understanding of the hoards in relation
124 to each other see Thompson (2003) and Eshel et al. (2018). The Bronze Age and Iron Age are
125 convenient constructs understood to start and end at different times in different places. In the
126 southern Levant, the Bronze Age is considered to end around 1200 BCE with the cultural
127 collapse of the dominant states, and the Iron Age ends in 586 BCE marked by the Babylonian
128 conquest and destruction of the temple in Jerusalem. Within these two periods are separations
129 into shorter time phases (e.g. Iron Age I, Iron Age II), which can be further divided (e.g. Iron
130 Age IIA, Iron Age IIB, Iron Age IIC). The dates associated with each division remain
131 intensely debated (e.g. Gilboa et al., 2008; Finkelstein and Piasezky, 2011; Mazar, 2011),
132 with ranges for the transition between each period being accepted within ‘low’ and ‘high’
133 chronologies. The time periods are being tightened as further data are gathered in

134 archaeological excavations, especially by radiometric dating (Webster, 2015), but the exact
135 dating does not affect the arguments presented in this paper.

136 Lead isotope analysis of *Hacksilber* hoards has been conducted before, most notably through
137 the ‘*Hacksilber* Project’ undertaken by Balmuth and Thompson with Stos-Gale (Stos-Gale,
138 2001; Stos-Gale and Gale, 2012). These data were produced by thermal-ionization mass
139 spectrometry (TIMS), which does not control analytical mass bias as efficiently as multiple-
140 collector inductively-coupled plasma mass spectrometry (MC-ICP-MS). The ‘*Hacksilber*
141 Project’ publication included a chapter on lead isotope analysis of excavated *Hacksilber* at Tel
142 Miqne-Ekron, Shechem, and Selinus (Stos-Gale, 2001). When interpreting results from lead
143 isotope analysis in these *Hacksilber* hoards, Stos-Gale observed that they are consistent with
144 lead isotope ratios of ores from the Aegean, Spain, and Iran. A further observation made by
145 Stos-Gale was that the data did not support a hypothesis of widespread mixing, positing that
146 melting and re-casting was done on individual objects on a small scale. Stos-Gale pointed out
147 that a silver object of unknown provenance can only be assigned an ore source if data from
148 that ore source exist and called for further lead isotope analyses of *Hacksilber*.

149
150 Stos-Gale’s conclusions were re-examined by Thompson and Skaggs (2013) for hoards from
151 Tel ‘Akko, Tel Dor, ‘En Hōfez, and Tell Keisan against geological data from the Forum of the
152 European Geological Surveys (FOREGS) Geochemical Baseline Mapping program.

153 Thompson and Skaggs concluded that at least one sample from each of the *Hacksilber* hoards
154 under consideration could have lead isotope ratios consistent with those of silver-bearing ores
155 from Sardinia and southern France and inconsistent with Aegean and Anatolian sources.

156 Apparent in this paper and elaborated on in Thompson’s unpublished “A Brief History of
157 *Hacksilber* Project Research” (2017), is the criticism of previous assumptions that *Hacksilber*
158 was unlikely to originate in the western Mediterranean. Further, with regards to the problem
159 of mixing, Thompson (2017) asserted that even before 800 BCE silver sources were multiple
160 and bullion travelled long distances.

161
162 Eshel et al. (2019) analysed numerous pieces of *Hacksilber* from the same hoards analysed by
163 Stos-Gale (2001) for lead isotope composition, comparing their results to lead isotope
164 compositions of silver-bearing ores available in the Oxford Archaeological Lead Isotope
165 Database (OXALID). The study focused on the hoards from Tel Dor, Tel ‘Akko, ‘En Hōfez,
166 and Eshtemoa. The authors were critical of Thompson and Skaggs (2013) for assuming that

167 *Hacksilber* hoards were not mixed. They suggested that *Hacksilber* from Tel Dor and Tel
168 'Akko originated from both Anatolia and Sardinia, while *Hacksilber* from 'En Hōfez and
169 Eshtemoa originated from Iberia (Spain). Based on the chronology of these hoards, they
170 proposed that the Phoenicians brought knowledge of silver refining acquired in Anatolia to
171 tribes in Iberia in the mid-10th century BCE, 150 to 200 years prior to Phoenician settlement
172 in Iberia. However, while the data may be consistent with the conclusions, they do not
173 necessarily go so far as to support them.

174

175 Wood et al. (2019) used lead isotope analysis to further investigate whether *Hacksilber* silver
176 sources were mixed. They re-examined the lead isotope ratios in *Hacksilber* produced by
177 Stos-Gale (2001) against compositional data. Wood et al. (2019) proposed a comparison of
178 the crustal age of the metal calculated from the lead isotope ratios against the compositional
179 ratio of gold to silver. Where the gold to silver ratio did not match the crustal age, Wood et al.
180 (2019) proposed that mixing of silver from different sources is evident. In this way, mixing
181 lines were identified, and the authors proposed considerable mixing between several potential
182 ore sources. The authors used the chronology of the hoards, identified via their archaeological
183 contexts, to suggest where and when mixing of silver may have taken place. The study
184 focused on the use of mixing lines to identify mixing events, with only some of the end-
185 member clusters identified in terms of geological sources. Crucially, the authors noted that
186 further work is needed to contextualize their findings, acknowledging that apart from the
187 archaeological chronology, there is little evidence to support where or when potential mixing
188 took place. The authors applied their proposed methodology in Wood et al. (2020) by
189 reanalysing legacy lead isotope data from Stos-Gale (2001) in order to determine the source(s)
190 of the Tel Dor *Hacksilber* hoard. The authors concluded that the Phoenicians learned silver
191 refining in Cyprus, rather than Anatolia as Eshel et al. (2019) had suggested, and introduced
192 the methodology to Iberia. The authors further suggested that silver objects which were
193 previously identified as having originated from Thera, Kythnos, or Cyprus (Wood et al.,
194 2019) are in fact silver mined at Kalavassos in Cyprus, or lead used for cupellation of silver
195 from a different, so-far unidentified source. These conclusions are unsupported. The
196 geochemistry of ores on the islands of Kythnos and Thera is inconsistent with significant
197 silver production. As to the silver extraction from the ores in Kalavassos, one of the copper
198 mines of Cyprus, this speculation is also unfounded. Even though intrusions of porphyries are
199 ubiquitous from the Aegean to modern Afghanistan and contain substantial traces of silver
200 (Zürcher et al., 2019), the historical context shows that silver from these ores could never

201 compete with peri-Aegean mines. A simple interpretation is technological: Cu and Ag form a
202 eutectic barrier at 28% Cu (Baker , 1992) making silver purification by cupellation of Cu-rich
203 alloys a major hurdle. This problem does not exist with Ag-Pb alloys. In a more geological
204 context, finding Ag and Pb ores in Cyprus, a textbook example of an ophiolite, would be very
205 unexpected.

206

207 Eshel et al. (2019; 2021) conducted further research on *Hacksilber* using lead isotope
208 analysis, with the premise that interpretations based on lead isotopes can be further refined
209 using elemental compositions. The elements they considered diagnostic are Cu (<5.5%), Pb,
210 Au, and Bi, which may be indicative of silver that has been cupelled, and Co, Ni, Zn, and Sn,
211 the absence of which likewise is indicative of silver that has been cupelled but the presence of
212 which is consistent with the addition of smelted copper. A caveat, however, is that some
213 elements (Zn, Bi, As) (Honig , 1969) are more volatile than silver and, according to Henry's
214 Law, should be at least partially lost during the metallurgical process. Arsenic and antimony
215 were also considered carefully, as they may have been added intentionally to the alloy, and
216 not introduced via the addition of copper. All compositional data were collected using
217 quadrupole ICP-MS. Rather than using compositional information for provenance
218 determination, this information was directed towards identifying mixing and alloying. When
219 various mixes or alloys were identified, the results were placed within their specific
220 archaeological context (particularly hoard location and approximate date of deposition) to
221 draw conclusions about the broader political situation at the time. Their key claim was that
222 high copper contents in *Hacksilber* date from around the Bronze Age collapse (c.1200 BCE)
223 correlated with a purported end to ready access to Aegean silver in the Levant due to break
224 down of trade connections. They proposed that a perceived influx of silver from Anatolia and
225 the West Mediterranean (based on lead isotope results in Eshel et al., 2019) is reflected in
226 considerably lower copper contents in *Hacksilber* deposited after approximately 950 BCE.

227

228 As discussed in the literature, a geological perspective is crucial to understanding lead isotope
229 analysis of archaeological objects (Albarède et al., 2012; Blichert-Toft et al., 2016; Albarède
230 et al., 2020). The advantage of using the geological perspective approach, which involves
231 calculating Pb model ages and time-integrated parent-daughter (U/Pb) and parent-parent
232 (Th/U) ratios from measured Pb isotope data, is that it is data driven and is performed
233 independently of any archaeological or numismatic conclusions drawn about the samples. The
234 former set of evidence thereby complements the latter two in an objective manner. As a

235 caveat, mixing trends are linear only if the x and y axis denominators are identical, as in Pb-Pb
236 isotopic plots. Lead model ages are, to a first approximation, proportional to $^{207}\text{Pb}/^{206}\text{Pb}$
237 (Albarède et al., 2021) and mixing lines using Pb model ages vs elemental ratios such as
238 Au/Ag (e.g. Figs. 4 and 6 in Wood et al., 2019) are strongly curved as a function of the Pb
239 contents of the coins. Mixing patterns, therefore, should be interpreted with the utmost
240 caution.

241
242 Prior attempts of provenance calculations have relied on one-to-one comparisons between
243 individual ores and *Hacksilber* fragments (Thompson and Skaggs, 2013; Delile et al., 2014;
244 Westner et al., 2020). Our approach is different. We provide 46 new high-precision Pb isotope
245 compositions of *Hacksilber* fragments from seven southern Levantine hoards and combine
246 them with Eshel et al.'s (2019; 2021) data. Eshel et al.'s data were all obtained by MC-ICP-
247 MS, as were the new data of this study, hence justifying the merging of the two data sets. We
248 further apply a new, more encompassing approach to statistically interpret the data, based on
249 'convex hulls' of the 3-dimensional Pb isotope data of each hoard (i.e., the smallest convex
250 volume that contains the data). By using a data-driven approach to the statistical interpretation
251 of lead isotope data, combined with lead isotope data for likely ore sources, we identify which
252 ore sources could have contributed to the *Hacksilber* hoards and determine the homogeneity
253 of silver sources for each hoard. By then combining these data with the archaeological
254 chronology of the hoards in question, we identify changes in silver sources over time.

255 **2. Materials**

256 Thirty-four *Hacksilber* hoards dating to the Iron Age (c.1200-600 BCE) from 15 different
257 sites in Israel and under the control of the Palestinian Authority were identified by Thompson
258 as part of her '*Hacksilber* Project' (2017). The 13 sites listed in Table 1 were selected for the
259 present research project to provide representative samples from the end of the Late Bronze
260 Age through the Iron Age, from different find-spots in the southern Levant, which can best
261 answer the research questions identified in this paper. There is a strong focus on the rich
262 material from the seventh century sites of Tel Mique-Ekron, with its multiple hoards, and 'En
263 Gedi, as this was the century when coined money was invented and monetary use of
264 *Hacksilber* might be expected.

265

Table 1 – Hoards selected for analysis (for the description and dating of these hoards see Heymans , 2018b, pp. 256-269)

Hoard	Period	Approximate date (BCE)	Contents	Sampled for new lead isotope analysis	Previous lead isotope analysis available in the literature
Beth Shean 10704 (L.88866)	Late Bronze Age III	1200-1150	Cut ingots, wires, broken jewellery stored in a bundle	0	13 (Eshel <i>et al.</i> 2021)
Megiddo Area H	Iron Age I	1070	3 linen-wrapped bundles of <i>Hacksilber</i> - cut ingots, jewellery	5	13 (Eshel <i>et al.</i> 2021)
Beth Shean 1095	Iron Age I	1150-950	Ingots, wires and jewellery stored in a bundle	0	5 (Eshel <i>et al.</i> 2021)
Megiddo 2012	Iron Age I	1050-950	Cut ingots, sheet fragments, and jewelry stored in three bundles	0	11 (Eshel <i>et al.</i> 2021)
Ashkelon	Iron Age I	1050-950	2 linen-wrapped bundles of <i>Hacksilber</i>	0	12 (Eshel <i>et al.</i> 2021)
Tell Keisan	Iron Age I	1050-950	Silver fragments including sheet silver + jewellery stored in a single jar	0	20 (Eshel <i>et al.</i> 2021)
Tel Dor	Iron Age IIA	2nd half of 10 th century	17 linen-wrapped bundles of <i>Hacksilber</i> stored in a single jar + ingots	14	34 (Eshel <i>et al.</i> 2019)
Tel `Akko	Iron Age IIA	10 th -9 th centuries	Cut ingots, tokens, wires, sheets stored in a juglet	0	12 (Eshel <i>et al.</i> 2019)
Beth Shean 1029a and b	Iron Age IIA	950-800	Jewellery and ingots store in a ceramic vessel	0	15 (Eshel <i>et al.</i> 2021)
‘En Hofez	Iron Age IIA	9 th century	<i>Hacksilber</i> , ingots + some jewellery stored in 3 jugs	0	29 (Eshel <i>et al.</i> 2019)
1029a and ba and b					
Eshtemoa	Iron Age IIB	8 th century	<i>Hacksilber</i> , ingots + jewellery stored in five jugs	5	0
Tel Miqne-Ekron	Iron Age IIC	Late 7th-early 6th century	<i>Hacksilber</i> , ingots, jewellery + a foundation deposit. Hoards 1, 3 and 5 were stored in a jug, Hoard 2 shows traces of textile impressions, Hoard 4 was found as an assemblage and Hoard 6 was covered by an overturned bowl.	16	0
‘En Gedi	Iron Age IIC	Late 7th-early 6th century	62 pieces of silver, mostly ingots stored in a cooking pot	5	0
Total				45	164*

270
271 Pre-MC-ICP-MS legacy data is dominated by more ‘noise’, and therefore less precision, than
272 data from the MC-ICP-MS era. Precision and accuracy of early (pre-2000) TIMS and modern
273 MC-ICP-MS Pb isotopic data may differ by up to two orders of magnitude. Furthermore, the
274 archaeological literature tends to reference the data relative to ^{204}Pb (e.g. Eshel et al., 2018;
275 2019; 2021), which is the least abundant isotope rather than, for example, ^{206}Pb or ^{208}Pb
276 (Albarède et al., 2012; 2020). When lead isotope data are examined using ^{204}Pb as the
277 denominator on both the x and y axes, ‘noise’ is greater and, hence, precision is poorer.
278 Interpreting geological provenance from data represented in this way, therefore, is not ideal.
279 In order to avoid merging data of heterogeneous quality in the same database, ^{204}Pb -
280 referenced legacy data as well as Pb isotope data measured by TIMS, mostly from the
281 OXALID database (which includes *Hacksilber* data published in Stos-Gale, 2001), have not
282 been included in this study. This choice does not imply that the inclusion of these data would
283 have modified the conclusions reached here but was made to limit the present assessment to
284 high-precision data only. The merging of our data with those of Eshel et al. (2019; 2021) is
285 justified by their similar level of precision acquired via solution purification chemistry and
286 MC-ICP-MS measurement.

287 **3. Methods**

288 *3.1. Artefact sampling*

289 All samples were etched on their edges using a novel technique (Milot et al., 2021) which
290 removes only a few micrograms of material, less than one-millionth the total weight of the
291 object (or less depending on the size of the object in question). To briefly summarize the
292 technique, the artefact is rolled for about 90 seconds onto a strip of chromatographic paper
293 impregnated with a solution of H_2O_2 , NH_4OH , and H_2O in the proportions of 1:1:1 using a
294 custom-made set of felt-covered pliers (Milot et al., 2021). In cases where the shape of the
295 object does not permit rolling, such as is often the case with unevenly shaped *Hacksilber*, a
296 cotton bud is used instead of the pliers and chromatographic paper. The strips and cotton buds
297 were air-dried under an IR lamp and placed into clean 10 mL centrifuge tubes, which were
298 closed tightly with screw lids and wrapped in multiple layers of film for transportation back to
299 the Lyon clean laboratory for Pb separation and isotopic analysis (as artefacts were usually
300 sampled on-site in a distant museum). There, 10 mL double-distilled 1M HBr, for which Pb
301 has strong affinity, were added to the tubes, thereby submerging the strips (or cotton buds)
302 which were subsequently left to leach at ambient temperature for 24 hours. The HBr

303 containing the Pb leached from the strips (or cotton buds) was then transferred to a clean
304 Savillex (PFA) beaker and evaporated to dryness on a hotplate at approximately 130°C.
305 Meanwhile, the HBr-leached strips (or cotton buds) were submerged in 10 mL distilled 0.5M
306 HNO₃ and left to leach further at ambient temperature for another 24 hours. The HNO₃ was
307 transferred to the same beakers containing the now dried-down HBr solutions and evaporated
308 to dryness under the same conditions.

309 *3.2 Lead purification*

310 Lead was eluted from the samples following a one-step anion-exchange (AG1-X8, 100-200
311 mesh) column chromatography protocol. The dry residues from the leaching procedure were
312 dissolved in 1 mL double-distilled 1M HBr, and alternately heated at 110°C on a hotplate and
313 placed in an ultrasonic bath to ensure total dissolution. The cooled-down samples were loaded
314 onto the anion-exchange columns, the sample matrix eluted with 1M double-distilled HBr,
315 and Pb subsequently collected with 6M distilled HCl. The Pb fractions were evaporated to
316 dryness at approximately 110°C, redissolved with a few drops of concentrated distilled HNO₃
317 to remove any traces of HBr and organic material, dried down again and finally dissolved in 1
318 mL distilled 0.05M HNO₃ with 5 ppb Tl prior to Pb isotope analysis.

319 *3.3 Lead isotope analysis*

320 Lead isotope analysis was done using a Nu Plasma 500 HR MC-ICP-MS at the Ecole
321 Normale Supérieure de Lyon. Blichert-Toft et al. (2003) and White et al. (2000) describe the
322 analytical method of Pb isotope analysis by MC-ICP-MS in detail. Instrumental mass bias was
323 corrected with added Tl using the reference values for Tl and Pb of Eisele et al. (2003).
324 Sample-standard bracketing relative to the NIST 981 Pb standard, which was run
325 systematically every two samples throughout each analytical session, further ensured the
326 accuracy of the measured Pb isotope compositions of the unknowns. The repeated
327 measurements of NIST 981 yielded an external reproducibility of 30-100 ppm (0.003-0.01%)
328 for ²⁰⁴Pb-normalized ratios and of 6 ppm (0.0006%) for ²⁰⁷Pb/²⁰⁶Pb and ²⁰⁸Pb/²⁰⁶Pb.
329 Estimation of internal analytical uncertainties was based on the measurement of 60 isotope
330 ratios with 10 seconds integration time for each sample and standard expressed as twice the
331 standard deviation (2SD). The Pb isotope data of the 46 Hacksilber samples analyzed in this
332 study are listed in Supplementary Table S1.

333 *3.4. Parameter calculation and statistical analysis*

334 Traditionally in archaeometric research, lead isotopes are used for provenance determination
335 based on the interpretation of plots of the raw isotopic data. In this study, we additionally take

336 the geologically-informed approach proposed by Albarède et al. (2012) and further developed
337 in Albarède et al. (2020) to explore Pb model ages T_{mod} and the $^{238}\text{U}/^{204}\text{Pb}$ (μ) and $^{232}\text{Th}/^{238}\text{U}$
338 (κ) parameters of each sample.

339 3.5. Provenance assessment

340 In previous studies (e.g. Delile et al., 2014; Westner et al., 2020), the ‘consistencies’
341 (Thompson and Skaggs, 2013) are established by testing the error-weighted or unweighted
342 distance between a particular ore and a particular archaeological sample in one of the 3-
343 dimensional spaces of Pb isotopes (with isotopic ratios preferentially normalized to ^{206}Pb to
344 avoid the strong correlations arising from ^{204}Pb -normalized ratios; see Albarède et al., 2020).
345 The pair-wise approach ignores the fact that ore data tend to form regionally coherent
346 populations, which the geologically-informed parameters (model age T_{mod} , μ , and κ) clearly
347 confirm (Blichert-Toft et al., 2016; Milot et al., in press). These groups must, in one way or
348 another, manifest themselves in the *Hacksilber* Pb isotope record. Here we adopted the
349 alternative strategy of detecting the ores that are consistent with the range of Pb isotopic ratios
350 defined by the samples. This led us to introduce the concept of the ‘sample convex hull’,
351 which is the smallest volume in the 3-dimensional space of isotopic ratios which contains all
352 the sample values. As a preliminary step, we used the standard clustering technique applied to
353 Iberian galenas by Albarède et al. (2020) with the expectation that distinct isotopic groups
354 would be found. The next step consisted in separating the data within each hoard into distinct
355 groups, typically one to three as a function of the number of samples. At that point, a convex
356 volume circumscribing the points of the group, known as a convex hull and meshed with
357 tetrahedra, is calculated by Delaunay triangulation (e.g. Aurenhammer et al., 2013) (Fig. 1).
358 Convexity is required to ensure that points do not lie in gulfs or embayments. Finally, an
359 algorithm was run for each datum of the ore database to determine if the corresponding point
360 lay inside or outside the volume. Minor improvements were added: the hoard data were scaled
361 to unit variance and zero mean, and some slack around the volume was allowed for. The
362 successful data finally were plotted on a map of the circum-Mediterranean regions. The
363 necessary algorithms were all implemented with the MATLAB software.

364
365 The convexity of the hull guarantees that if extreme points lie in the hull, so will all the points
366 that are lying on the mixing lines between the extremes. The problem is that if a single sample
367 with a completely different isotopic composition (i.e., an outlier) is included in the sample set,
368 the hull will include the empty volume between the outlier and the rest of the data. We found
369 that a preliminary identification of distinct groups, as explained above, avoids including data-

370 intermediate free volumes in the search. As will be shown below, all the hoards include one or
371 two groups. It must be remembered that the extreme points are still included and should show
372 up in the search.

373
374 Figure 1. Sketch of a convex hull (in yellow) built by Delaunay triangulation. The original
375 data (blue circles) were generated as a set of 25 random points in 3-dimensional space. In
376 practice, the convex hull is the 3D convex volume that contains all the isotopic coordinates of
377 the samples in each hoard. The Delaunay triangles have been made transparent to show the
378 points inside the hull.

379 **4. Results**

380 We first explored the space of the ^{209}Pb isotope data (including those produced by Eshel et
381 al. (2019; 2021) and the ^{46}Pb isotope data produced in the present work), from the 13
382 different *Hacksilber* hoards listed in Table 1. We proceeded hoard by hoard by:

- 383 (1) identifying significantly different isotopic groups in each hoard,
- 384 (2) constructing the corresponding convex hulls for each of them by Delaunay triangulation,
- 385 (3) searching the ore database for the points lying within each hull, and
- 386 (4) identifying the location of potential sources.

387

388 *4.1. Constructing the convex hulls*

389 Convex hulls were obtained for each hoard by Delaunay triangulation. By maximizing the
390 smallest angle of all the triangles, Delaunay triangulation makes fewer elongated triangles. In
391 order to avoid enclosing large unpopulated ('empty') volumes, a rough cluster analysis was

392 run for each hoard defining a maximum of three groups (in practice one or two) in the
393 conventional space of ^{204}Pb -normalized ratios. Choosing a different normalization isotope
394 does not affect the definition of the clusters. Figure 2 shows how different the hulls are from
395 hoard to hoard.

396

397

398

399 Figure 2. Scaled convex hulls obtained by Delaunay triangulation in the space of ^{204}Pb -
400 normalized ratios. The data were first standardized to zero mean and unit variance and cluster
401 analysis allowing for up to three separate groups to help define tighter hulls.

402

403 A remarkable property of the technique is that, since the hull is convex, all the data
404 corresponding to intermediate mixtures of different isotopic components plot within the hull
405 defined by the data corresponding to the extreme mixtures. Let us assume a series of samples
406 resulting from mixing components A and B, and label x_1 , x_2 , x_3 three of these mixtures with
407 proportions of component B increasing in that order. If samples x_1 and x_3 plot in the convex
408 hull, so will sample x_2 . A potential risk is that a mixture of components A and B may end up
409 fortuitously producing a mix similar to an unrelated component C, thereby leading to an
410 erroneous provenance assignment. Our experience with the available data is that if the risk of
411 such a fortuitous coincidence in two-dimensional plots exists, it essentially disappears in
412 three-dimensional space, or at the very least, concerns only isolated hits. We found that 'hot
413 spots' with multiple hits are robust against such a fortuitous coincidence and that the
414 robustness may be conveniently illustrated by frequency peaks of model ages.

415

416

417 *4.2. Permissible silver sources*

418 Once the hulls were defined, each sample from our ore database, which includes about 7000
419 samples of galena (Milot et al., in press), was tested for being inside or outside the hulls
420 defined for each hoard. Although this database borrowed many references from the OXALID
421 database, only Pb sulphides were retained and artefacts such as slags were carefully
422 eliminated. A tolerance of 2% was allowed for on the standardized data, which is equivalent
423 to considering the hull boundary as fuzzy. In-hull ores with isotope compositions falling in the
424 hull of each hoard are considered ‘hits.’ The results are displayed for each hoard in Fig. 3.
425 Each hit should not be considered as decisive, but only as a permissible source. Given the
426 large number of ore samples in the database, a handful of geographically consistent hits may
427 not be significant (e.g. Eshtemoa). Hits in unexpected localities, such as the modern United
428 Kingdom or modern Tunisia may be disregarded on two different grounds: a very small
429 number of hits or lack of archaeological evidence for mining. In contrast, ores that are no-hit
430 can be excluded with a high degree of confidence.

431

432

433

434

435

436

437

438

439 Figure 3. Map hits for the different hoards (in cyan). Each hit represents an ore falling in the
 440 sample convex hull of each hoard. The Pb isotope compositions of ~7000 ores were tested for
 441 inclusion in the convex hull of each hoard. Top panel: Bronze Age (yellow). Middle five
 442 panels: Iron Age I (blue). Bottom seven panels: Iron Age II (red). The black fields ('hot
 443 spots') include areas making up more than 10% of the hits (an equivalent of bi-dimensional
 444 histogram peaks). Upper right-hand corner insets are Pb model age histograms (Ma).

445

446 The most common hot spots are from Lavrion, Thrace, Macedonia, Sardinia, and the
 447 Cévennes (Southern Gaul) (Table 2). Fewer hits are found for some hoards in northern
 448 Sardinia, Illyria, the Betics, the Ossa-Morena Zone (southern Iberia), and Taurus. Only one hit
 449 was found for Eshtemoa, which we considered insufficient for source assignment.

450

451 Table 2. Approximate dates of deposition of the *Hacksilber* hoards analysed for Pb isotopes,
 452 number of hits, and probable origin of the metal.

Hoard	Period	Years (BCE)	Ref.	Hits	Probable silver source(s)
Beth Shean 88866	Late Bronze Age III	1200-1150	1	24	Unknown

Megiddo Area H	Iron Age I	1070	2	56	Lavrion
Beth Shean 1095	Iron Age I	1150-950	3	57	Thrace, Sardinia
	Iron Age I	1050-950	4	31	Cevennes
	Iron Age I	1050-950	6	78	Lavrion
Tell Keisan	Iron Age I	1050-950	7	86	Lavrion, Cevennes
Tel Dor	Iron Age IIA	2 nd half 10 th century	8	786	Cevennes
Tel 'Akko	Iron Age IIA	10 th to 9 th centuries	9	422	Lavrion
Beth Shean 1029a and b	Iron Age IIA	950-800	3	134	Sierra Morena, Eastern Persia
'En Hofez	Iron Age IIA	9 th century	9	78	Attica
Eshtemoa	Iron Age IIB	8 th century	10	1	Unknown
Tel Miqne-Ekron	Iron Age IIC	Late 7 th early 6 th century	11	35	Lavrion, Thrace
'En Gedi	Iron Age IIC	Late 7 th early 6 th century	12	33	Lavrion, Macedonia

453 References: 1 – Thompson, 2009; 2 – Arie, 2013; 3 – Rowe, 1940; 4 – Paice, 2004, Hall, 2016; 5 – Balmuth,
454 2001; 6 – Nodet, 1980; 7 – Stern, 1998; 2001; 8 - Thompson and Skaggs, 2013; 9 – Alexandre, 1997; 2013; 10 –
455 Yeivin, 1990; Kletter and Brand, 1998; 11 - Golani and Sass, 1998; Gitin and Golani, 2001; 12 - Kletter and De
456 Groot, 2007.

457

458 5. Discussion

459 Eshel et al. (2021) argue that the Pb isotope data of the Levant can be accounted for by mixing
460 different end-members and we have tested this model here. We normalized the data to ²⁰⁶Pb
461 (²⁰⁴Pb/²⁰⁶Pb, ²⁰⁷Pb/²⁰⁶Pb, and ²⁰⁸Pb/²⁰⁶Pb) to minimize error correlations and then ran a
462 principal component analysis both globally and hoard by hoard. Table 3 shows that, with the
463 exception of Tel Miqne-Ekron, the third principal component accounts for only a negligible
464 fraction of the variance in each hoard. Two principal components (i.e., three end-members,
465 but often only two) therefore adequately account for the observed isotopic variability, which
466 in general is consistent with the number of modes in the histograms of Fig. 3, and agrees with
467 Eshel et al.'s (2021) conclusions.

468

469 A concern raised by Eshel et al. (2021) is that Pb isotopes in *Hacksilber* may have been
470 drastically altered by copper-based debasement. A puzzle in this context is the contrast
471 between the well-defined mixing arrays observed by these authors for some hoards (Tell
472 Keisan, Megiddo Area H) in Pb isotope diagrams and the lack of mixing hyperbolae observed

473 in the $^{206}\text{Pb}/^{204}\text{Pb}$ vs Cu diagram (Eshel et al., 2021, Fig. 8). The key to solving this puzzle is
 474 the limited solubility of Pb in Cu (a few hundred ppm, Vaajamo et al., 2013). In contrast, Pb
 475 solubility in Ag is substantial (up to a few percent, Karakaya and Thompson, 1987). It
 476 therefore takes up to several tens of percent of Cu addition to silver to alter the original Pb
 477 isotope composition. This is the case for the Tell Keisan and Megiddo Area H hoards. The
 478 mixing lines observed by Eshel et al. (2021) are therefore better interpreted as a mixture of
 479 silver components than as an effect of debasement by copper addition. The range of
 480 $^{206}\text{Pb}/^{204}\text{Pb}$ observed at nearly constant Cu concentration by Eshel et al. (2021, Fig. 8) for
 481 Beth Shean 1029a and b and 1095 and for Ashkelon confirms the lack of correlation between
 482 the two variables and cautions against overemphasizing the effect of debasement.

483
 484 Table 3. Results of principal component analysis in the $^{204}\text{Pb}/^{206}\text{Pb}$ - $^{207}\text{Pb}/^{206}\text{Pb}$ - $^{208}\text{Pb}/^{206}\text{Pb}$
 485 space for each hoard. PC1, PC2, and PC3 represent the percentage of variance accounted for
 486 by the corresponding component. One, two, and three significant percentages correspond to
 487 the presence of 2, 3, and 4 end-members, respectively.

488

Hoard	PC1	PC2	PC3	N° of end-members
Beth Shean 88866	98.1	1.9	0.0	2-3
Megiddo Area H	99.8	0.1	0.1	2
Beth Shean 1095	77.8	21.4	0.8	3
Megiddo 2012	95.5	4.5	0.0	2-3
Ashkelon	99.3	0.7	0.0	2
Tell Keisan	96.0	4.0	0.1	2-3
Tel Dor	99.2	0.8	0.0	2
Tel 'Akko	98.8	1.2	0.0	2
'En Hofez	99.7	0.2	0.1	2
Beth Shean 1029a and b	99.4	0.5	0.1	2
Eshtemoa	97.9	2.1	0.0	2-3
Tel Miqne-Ekron	85.4	10.8	3.8	4
'En Gedi	98.5	1.5	0.0	2-3

489

490

491 We took advantage of Eshel et al.'s (2021) mixing model to calculate the hits for each of the
 492 convex hulls displayed in Fig. 2, with the expectation that potential end-members would be
 493 more frequent in the ore database if they could be safely considered as end-members.

494 Evidence obtained from these convex hull analyses is extremely rich and found to support or
495 falsify previous theories as follows:

496

- 497 • The prevalence of Lavrion, Macedonia, Thrace, Sardinia, and southern Gaul (the
498 Cévennes) as silver sources is particularly strong. Communication between these areas and
499 the Levant, whether peacefully by trade or by way of war, never really stopped during the
500 Late Bronze Age through the Iron Age IIC, and/or *Hacksilber* was recycled from earlier
501 times.
- 502 • The prevalence of hits from southern Gaul is particularly interesting, as these mines have
503 been known to be active since Roman times (Baron *et al.* 2005; Elbaz-Poulichet *et al.*,
504 2017). The present study, however, indicates mining activity in the area centuries prior. We
505 posit that this activity would conform to a broader pattern of silver exploitation and sale by
506 dominant local tribes across Thrace and Iberia.
- 507 • The case of Sardinia is only strong for Beth Shean 1095. Iron Age Nuragic settlements are
508 known from Sardinia and Corsica (Balmuth, 1992), but evidence of contemporaneous
509 mining is missing. Taurus provided a few hits (Tel 'Akko, 'En Hofez), but the small
510 number of ore samples does not make this area an incontrovertible source of silver.
511 Modern Iran and Cyprus, with few hits and inadequate geology, are unlikely to have been
512 significant silver providers.
- 513 • Evidence of exploitation of silver ore sources in Iberia is surprisingly scant, with one
514 exception being the Sierra Morena (Beth Shean 1029a and b). Hits in the Betics exist but
515 are in general second to more productive areas in the Aegean domain. Possible hits near
516 Huelva and in southern Portugal are uncommon, limited to Meggido Area H and Tel Dor.
517 This area may be underrepresented because silver from southwest Iberia was mined from
518 the mineral jarosite in the Lower Guadalquivir (Tartessos) to which extraneous Pb needed
519 to be added for cupellation rather than from Pb-rich galena (Anguilano *et al.* 2010), which
520 itself was obtained from the distant Betics and Ossa Morena Zone. This may be why the
521 latter district is found only in the Tel 'Akko and 'En Hofez hoards.
- 522 • The assignment of silver to other localities is more speculative, either because the number
523 of hits is too small or because little evidence is known from archaeological and textual
524 contexts. This is the case of the Eifel, Germany, the Palaeozoic basement of the southern
525 Massif Central of France (the Cévennes), the Alps, and the Carpathians. Hits in Crete,

526 Peloponnese, Tunisia, and even the British Isles may at this point be considered
527 coincidental because they are unsupported by archaeological evidence.

528 One possible conclusion is that exchanges between the southern Levant and the Aegean world
529 never entirely came to a full stop during the Late Bronze and Iron Ages. What supported these
530 exchanges is not always clear; war, as attested to by the violent demise of large towns, and
531 trade, the only possible way to attract silver to the Levant, a territory where silver mines are
532 absent. In the context of the overall fineness of *Hacksilber* (Eshel et al., 2018; 2021),
533 occasional silver famines may be the reason for unusually high Cu contents in Beth Shean
534 88866 and Megiddo Area H (Eshel *et al.*, 2021) rather than deliberate debasement but other
535 explanations are possible.

536
537 Alternatively, the prevalence of mixing in some hoards, the low percentage of silver, and the
538 relatively few hoards from over half a millennium suggest that bullion was hoarded over long
539 periods of time. The scatter of isotopic values within some hoards can be taken as evidence of
540 such long-term hoarding, while the scatter in the plot of $^{206}\text{Pb}/^{204}\text{Pb}$ vs Cu in wt.% (Eshel et
541 al., 2021, Fig. 8) shows the lack of coherent mixing hyperbolae for hoards such as Tell
542 Keisan, Megiddo Area H, and Beth Shean 1095, and requires that the analysed samples were
543 produced from silver with widely different Pb contents and not from a single source. This
544 pattern may be usefully contrasted with early minting of silver coinage in the Late Archaic
545 period which overwhelmingly came from single ore sources refined to a very high percentage
546 of silver (Stos Gale and Davis, 2020; Birch et al., 2020). If mixing with recycling is the case,
547 we would in theory expect to see a linear array which tends to be parallel to the Pb evolution
548 curve (lines of constant μ and κ) (Albarède et al. 2020). Good examples of mixing are those of
549 Megiddo Area H and the Tell Keisan hoards (Eshel et al., 2021). However, mixing is by
550 definition between different end-members (A and B) which should manifest in ore 'hits' on the
551 end-members A and B, but not on the mixtures between A and B which have no natural
552 match. If the mixture is between different 'pure' issues (without remelting), it would show up,
553 not as alignments, but as separate groups of points corresponding to each issue. Although the
554 hoards seem to show both types of behavior, there are not enough samples at present to
555 conclusively separate the groups. Hence, until enough data points have become available to
556 conclusively demonstrate via statistical means long-term hoarding and mixing, trade
557 continuity is not contradicted by the present data and overall remains a valid working
558 hypothesis.

559

560 Exchanges between the eastern and western Mediterranean are more problematic. They may
561 have been less active during the turmoil of the end of the Late Bronze Age but clearly were
562 revived in the Early Iron Age I.

563 **6. Conclusions**

564 This study has demonstrated the applicability of a data-driven approach to lead isotope
565 analysis. Principal component analysis of the most precise Pb isotope data (this work
566 combined with Eshel et al., 2019; 2021) confirms that isotope compositions of each element
567 in each hoard can be accounted for by a small number of end-members (2-3). The new
568 ‘convex hull’ approach applied to the ore database of Pb isotopes identifies more previously
569 unrecorded potential source end-members. The concepts of ‘hits’ and ‘hot spots’ turned out to
570 be critical in assigning a provenance to individual isotopic data and data groups.

571

572 The prevalence of Aegean sources including Lavrion, Macedonia, Thrace, Sardinia,
573 and southern Gaul as long-lived major sources of silver shows that exchanges between the
574 southern Levant and the Aegean continued at least intermittently from the end of the Late
575 Bronze Age through the Iron Age IIC. A caveat is that long-term hoarding suggested by
576 isotopically heterogeneous hoards and use of low-purity silver may have blurred evidence of
577 trade disruption. Southern Gaul is proposed as an Iron Age silver source. Occasional
578 exchanges with Sardinia and southern Iberia in the Iron Age are confirmed. The Aegean
579 world, including Thracio-Macedonian sources, dominated silver supply presumably because of
580 its proximity, but exchanges between the eastern and western Mediterranean did not disappear
581 from the isotopic record.

582

583 **Acknowledgements**

584 This research was funded by the European Research Council H2020 Advanced Grant 741454-
585 SILVER-ERC-2016-ADG ‘Silver Isotopes and the Rise of Money’ awarded to Francis
586 Albarède. Philippe Télouk is thanked for maintaining ICP-MS instrumentation in perfect
587 conditions and Chloé Malod-Dognin and Florent Arnaud-Godet for maintaining a well-
588 functioning and clean laboratory environment. François de Callatay’s suggestions were as
589 helpful as always. We are grateful to Eran Arie who enabled us to analyse the Hacksilber
590 hoards kept at the Israel Museum and to Sharon Tager and Irit Lev-Beyth for providing the

591 facilities to examine this material at the Israel Museum's Metals and Organic Object
592 Conservation laboratories. Insightful criticism of two anonymous reviewers greatly
593 contributed to the improvement of this manuscript.

594 **Bibliography**

- 595 ALBARÈDE, F., Blichert-Toft, J., DE CALLATAÏ, F., DAVIS, G., DEBERNARDI, P., GENTELLI, L., GITLER,
596 H., KEMMERS, F., KLEIN, S., MALOD-DOGNIN, C., MILOT, J., TÉLOUK, P., VAXEVANOPOULOS,
597 M. & WESTNER, K. 2021. From commodity to money: The rise of silver coinage around the
598 Ancient Mediterranean (sixth–first centuries bce). *Archaeometry*, 63, 142-155.
- 599 ALBAREDE, F., Blichert-Toft, J., GENTELLI, L., MILOT, J., VAXEVANOPOULOS, M., KLEIN, S.,
600 WESTNER, K., BIRCH, T., DAVIS, G. & DE CALLATAÏ, F. 2020. A miner's perspective on Pb
601 isotope provenances in the Western and Central Mediterranean. *Journal of Archaeological*
602 *Science*, 121, 105194.
- 603 ALBAREDE, F., DESAULTY, A-M., Blichert-Toft, J. 2012. A geological perspective on the use of Pb
604 isotopes in archaeometry. *Archaeometry*, 54, 853-867.
- 605 ANGUILANO, L., REHREN, T. H., MÜLLER, W. & ROTHENBERG, B. 2010. The importance of lead in the
606 silver production at Riotinto (Spain). *Archéosciences*, 34, 269-276.
- 607 ARIE, E., BOARETTO, E., MARTIN, M., NAMDAR, D., SHAMIR, O., YAHALOM-MACK, N. 2019. A new
608 jewelry hoard from eleventh-century BCE Megiddo. *Near Eastern Archaeology*, 82, 90-101.
- 609 AURENHAMMER, F., KLEIN, R. & LEE, D. 2013. *Voronoi Diagrams And Delaunay Triangulations*, World
610 Scientific Publishing Company.
- 611 BAKER, H. 1992. Alloy phase diagrams. *ASM Handbook*.
- 612 BALMUTH, M. S. 2001. *Hacksilber to Coinage: New Insights Into the Monetary History of the Near*
613 *East and Greece*, New York, American Numismatic Society.
- 614 BARON, S., LAVOIE, M., PLOQUIN, A., CARIGNAN, J., PULIDO, M. & DE BEAULIEU, J. L. 2005. Record of
615 Metal Workshops in Peat Deposits: History and Environmental Impact on the Mont Lozère
616 Massif, France. *Environmental Science & Technology*, 39, 5131-5140.
- 617 Blichert-Toft, J., DELILE, H., LEE, C-T., STOS-GALE, Z., BILLSTROM, K., ANDERSEN, T., HANNU, H.,
618 ALBAREDE, F. 2016. Large-scale tectonic cycles in Europe revealed by distinct Pb isotope
619 provinces. *Geochemistry, Geophysics, Geosystems*, 17, 3854-3864.
- 620 Blichert-Toft, J., WEIS, D., MAERSCHALK, C., AGRANIER, A. & ALBARÈDE, F. 2003. Hawaiian hot
621 spot dynamics as inferred from the Hf and Pb isotope evolution of Mauna Kea volcano.
622 *Geochemistry, Geophysics, Geosystems*, 4.
- 623 DAVIS, G. 2012. Dating the drachmas in Solon's laws. *Historia*, 61, 127-158.
- 624 DELILE, H. 2014. *Signatures des paléo-pollutions et des paléoenvironnements dans les archives*
625 *sédimentaires des ports antiques de Rome et d'Éphèse*. Doctor of Philosophy, Université
626 Lumière Lyon 2.
- 627 EISELE, J., ABOUCHAMI, W., GALER, S. J. G. & HOFMANN, A. W. 2003. The 320 kyr Pb isotope
628 evolution of Mauna Kea lavas recorded in the HSDP-2 drill core. *Geochemistry, Geophysics,*
629 *Geosystems*, 4.
- 630 ELAYI, J. & ELAYI, A. G. 2009. *The Coinage of the Phoenician City of Tyre in the Persian Period (5th-4th*
631 *Cent. BCE)*, Isd.
- 632 ELBAZ-POULICHET, F., RESONGLES, E., BANCON-MONTIGNY, C., DELPOUX, S., FREYDIER, R. & CASIOT,
633 C. 2017. The environmental legacy of historic Pb-Zn-Ag-Au mining in river basins of the
634 southern edge of the Massif Central (France). *Environmental Science and Pollution Research*,
635 24, 20725-20735.
- 636 ESHEL, T., EREL, Y., YAHALOM-MACK, N., TIROSH, O., GILBOA, A. 2019. Lead isotopes in silver reveal
637 earliest Phoenician quest for metals in the west Mediterranean. *Proceedings of the National*
638 *Academy of Sciences of the United States of America*, 116, 6007-6012.

- 639 ESHEL, T., GILBOA, A., YAHALOM-MACK, N., TIROSH, O. & EREL, Y. 2021. Debasement of silver
640 throughout the Late Bronze – Iron Age transition in the Southern Levant: Analytical and
641 cultural implications. *Journal of Archaeological Science*, 125, 105268.
- 642 ESHEL, T., YAHALOM-MACK, N., SHALEV, S., TIROSH, O., EREL, Y., GILBOA, A. 2018. Four Iron Age
643 silver hoards from southern Phoenicia: From bundles to hacksilber. *Bulletin of the American
644 Schools of Oriental Research*, 379, 197-228.
- 645 FARHI, Y. 2014. A Preliminary Report on the Coins and Selected Small Finds. In: GARFINKEL, Y.,
646 GANOR, S., HASEL, M. (ed.) *Khirbet Qeiyafa, Vol. 2: Excavation Report 2009–2013:
647 Stratigraphy and Architecture (Areas B, C, D, E)*. Israel: Institute of Archaeology, Southern
648 Adventist University; Israel Exploration Society; Institute of Archaeology, Hebrew University
649 of Jerusalem.
- 650 FINKELSTEIN, I., PIASETZKY, E. 2011. The Iron Age chronology debate: Is the gap narrowing? *Near
651 Eastern Archaeology*, 74.
- 652 GITLER, H. 2006. A hacksilber and cut Athenian Tetradrachm hoard from the environs of Samaria:
653 Late Fourth Century BCE. *Israel Numismatic Research*, 1, 5-14.
- 654 GITLER, H. & TAL, O. 2006. *The Coinage of Philistia of the Fifth and Fourth Centuries BC: A Study of the
655 Earliest Coins of Palestine*, Edizioni Ennerre.
- 656 GITLER, H., TAL, O. 2020. A View from the Near East: The Transition from Metal to Coin Economy in
657 the Southern Levant. In: VANALFEN, P., WARTENBERG, U. (ed.) *White Gold: Studies in Early
658 Electrum Coinage*. New York, Jerusalem: The American Numismatic Society, The Israel
659 Museum.
- 660 GOLANI, A. & SASS, B. 1998. Three Seventh-Century B. C. E. Hoards of Silver Jewelry from Tel Mique-
661 Ekron. *Bulletin of the American Schools of Oriental Research*, 57-81.
- 662 HELWING, B. 2014. Silver in the early state societies of Greater Mesopotamia. *Metals of Power—Early
663 Gold and Silver*, 411-421.
- 664 HEYMANS, E. 2018a. *Argonauts of the eastern Mediterranean: The early history of money in the
665 eastern Mediterranean Iron Age*. Doctor of Philosophy, Tel Aviv University.
- 666 HEYMANS, E. 2018b. Heads or tails: metal hoards from the Iron Age southern Levant. In:
667 BRANDHERM, D., HEYMANS, E., HOFMANN, D. (ed.) *Gifts, Goods and Money. Comparing
668 currency and circulation systems in past societies*. Summertown: Archaeopress.
- 669 HONIG, R. E. & KRAMER, D. A. 1969. *Vapor Pressure Data for the Solid and Liquid Elements*, RCA
670 Laboratories, David Sarnoff Research Center.
- 671 KARAKAYA, I. & THOMPSON, W. T. 1987. The Ag-Pb (Silver-Lead) system. *Bulletin of Alloy Phase
672 Diagrams*, 8, 326-334.
- 673 KLETTER, R. 2003. Iron Age hoards of precious metals in Palestine - an "underground economy"?
674 *Levant*, 35, 139-152.
- 675 KLETTER, R. & BRAND, E. 1998. A New Look at the Iron Age Silver Hoard from Eshtemoa. *Zeitschrift
676 des Deutschen Palästina-Vereins (1953-)*, 114, 139-154.
- 677 KLETTER, R., DEGROOT, A. 2007. The Iron Age hoard of "Hacksilber" from En-Gedi. In: STERN, E. (ed.)
678 *En-Gedi Excavations I: Conducted by B. Mazar and I. Dunayevsky; Final Report (1961– 1965)*.
679 Jerusalem: Israel Exploration Society; Institute of Archaeology, Hebrew University of
680 Jerusalem.
- 681 MAZAR, A. 2011. The Iron Age Chronology Debate: Is the Gap Narrowing? Another Viewpoint. *Near
682 Eastern Archaeology*, 74, 105-111.
- 683 MILOT, J., BLICHERT-TOFT, J., AYARZAQUENA SANZ, M., FETTER, N., TELOUK, P., ALBAREDE, F. 2021.
684 The significance of galena Pb model ages and the formation of large Pb-Zn sedimentary
685 deposits. *Chemical Geology*, in press.
- 686 MILOT, J., MALOD-DOGNIN, C., BLICHERT-TOFT, J., TÉLOUK, P. & ALBARÈDE, F. 2021. Sampling and
687 combined Pb and Ag isotopic analysis of ancient silver coins and ores. *Chemical Geology*, 564,
688 120028.

- 689 MURILLO-BARROSO, M., MONTERO- RUIZ, I., RAFEL, N., HUNT ORTIZ, M. A., & ARMADA, X. L. 2016.
690 The macro-regional scale of silver production in Iberia during the first millennium BC in the
691 context of Mediterranean contacts. *Oxford Journal of Archaeology*, 35, 75-100.
- 692 PEYRONEL, L. 2014. Between Archaic market and gift exchange: the role of silver in the embedded
693 economies of the ancient near east during the Bronze Age. In: CARLA-UHINK, F., GORI, M.
694 (ed.) *Gift giving and the "embedded" economy in the ancient world*. Heidelberg:
695 Universitätsverlag Winter.
- 696 ROWE, A. 1940. *The Four Canaanite Temples of Beth-Shan, Part 1: The Temples and Cult Objects*,
697 Philadelphia, University of Pennsylvania Press.
- 698 SHALEV, S., SHECHTMAN, D. & SHILSTEIN, S. 2013. A study of the composition and microstructure of
699 silver hoards from Tel Beth-Shean, Tel Dor, and Tel Mique, Israel. *Archaeological and*
700 *Anthropological Sciences*, 6.
- 701 SHALEV, S., SHECHTMAN, D. & SHILSTEIN, S. 2014. A study of the composition and microstructure of
702 silver hoards from Tel Beth-Shean, Tel Dor, and Tel Mique, Israel. *Archaeological and*
703 *Anthropological Sciences*, 6.
- 704 STOS-GALE, Z. 2001. The impact of natural sciences on studies of hacksilber and early silver coinage.
705 In: BALMUTH, M. (ed.) *Hacksilber to Coinage: New Insights into the Monetary History of the*
706 *Near East and Greece*. New York: American Numismatic Society.
- 707 STOS-GALE, Z., GALE, N. 2012. OXALID.
708 <https://oxalid.arch.ox.ac.uk/The%20Database/TheDatabase.htm>.
- 709 THOMPSON, C. 2003. Sealed silver in Iron Age Cisjordan and the 'invention' of coinage. *Oxford*
710 *Journal of Archaeology*, 22, 67-107.
- 711 THOMPSON, C. 2009. Three 20th Dynasty Silver Hoards from the Egyptian Garrison. In: PANITZ-
712 COHEN, N., MAZAR, A. (ed.) *The Beth-Shean Valley Archaeological Project*. Jerusalem: The
713 Israel Exploration Society.
- 714 THOMPSON, C. 2017. A Brief History of Hacksilber Project Research. *Hacksilber Project* [Online].
- 715 THOMPSON, C., SKAGGS, S. 2013. King Solomon's silver? Southern Phoenician hacksilber hoards and
716 the location of Tarshish. *Internet Archaeology*, 35.
- 717 THOMPSON, C. M. 2020. Two Bundles of Hacksilber. In: STAGER, L. E., MASTER, D. M., AJA, A. J. (ed.)
718 *Ashkelon*. University Park: Pennsylvania State University Press.
- 719 VAAJAMO, I., JOHTO, H. & TASKINEN, P. 2013. Solubility study of the copper-lead system.
720 *International Journal of Materials Research*, 104, 372-376.
- 721 VANALFEN, P. 2002. *Commodities in Levantine-Aegean trade during the Persian period, 6-4th c. B.C.*
722 Doctor of Philosophy, University of Texas at Austin.
- 723 WEBSTER, L. 2015. *Developing a Radiocarbon-Based Chronology for Tel Azekah: The First Stage*.
724 Master of Research, Macquarie University.
- 725 WESTNER, K., BIRCH, T., KEMMERS, F., KLEIN, S., HÖFER, H. & SEITZ, H.-M. 2020. Rome's rise to
726 power. Geochemical analysis of silver coinage from the western Mediterranean (4th to 2nd
727 centuries BCE). *Archaeometry*, 62.
- 728 WHITE, W. M., ALBARÈDE, F. & TÉLOUK, P. 2000. High-precision analysis of Pb isotope ratios by multi-
729 collector ICP-MS. *Chemical Geology*, 167, 257-270.
- 730 WOOD, J., BELL, C., MONTERO-RUIZ, I. 2020. The origin of Tel Dor Hacksilber and the westward
731 expansion of the Phoenicians in the early Iron Age: The Cypriot connection. *Journal of*
732 *Eastern Mediterranean Archaeology & Heritage Studies*, 8, 1-21.
- 733 WOOD, J., MONTERO-RUIZ, I., MARTINON-TORRES, M. 2019. From Iberia to the Southern Levant: The
734 movement of silver across the Mediterranean in the early Iron Age. *Journal of World*
735 *Prehistory*, 32, 1-31.
- 736 ZÜRCHER, L., BOOKSTROM, A. A., HAMMARSTROM, J. M., MARS, J. C., LUDINGTON, S. D., ZIENTEK, M.
737 L., DUNLAP, P. & WALLIS, J. C. 2019. Tectono-magmatic evolution of porphyry belts in the
738 central Tethys region of Turkey, the Caucasus, Iran, western Pakistan, and southern
739 Afghanistan. *Ore Geology Reviews*, 111, 102849.
- 740

Click here to access/download
Supplementary Material
Hacksilber data.xlsx

