RADIOCARBON DATING, MINERALOGY, AND ISOTOPIC COMPOSITION OF HACKBERRY ENDOCARPS FROM THE NEOLITHIC SITE OF ASIKLI HÖYÜK, CENTRAL TURKEY

JAY QUADE1*, SHANYING L12, MARY C. STINER3, AMY E. CLARK13, SUSAN M. MENTZER4, and MIHRIBAN ÖZBAŞARAN5

¹Department of Geosciences, University of Arizona, Tucson, AZ 85721, USA.

²Department of Geology and Environmental Earth Science, Miami University, Oxford, OH 45056, USA.

³Department of Anthropology, University of Arizona, Tucson, AZ 85721, USA.

⁴Institute for Archaeological Sciences, Eberhard Karls University Tübingen, 72070 Tübingen, Germany.

⁵Department of Prehistory, Istanbul University, Istanbul, Turkey.

*Corresponding author: quadej@email.arizona.edu.

ABSTRACT

Carbonate is abundant in many Neolithic tells and is a potentially useful archive for dating and climate reconstruction. In this paper, we focus on the mineralogy, radiocarbon dating, and stable isotope systematics of carbonate in hackberry endocarps. Hackberry fruits and seeds are edible in fresh and stored forms, and they were consumed in large quantities in many Neolithic sites in the Near East, including the site of our study, Aşıklı Höyük in central Anatolia, an Aceramic Neolithic tell occupied from about 9.4 to >10.3 BP (7.4 to >8.3 BCE). Detailed ¹⁴C age control provided by archaeological charcoal permits a test of the fidelity in ¹⁴C dating of hackberry endocarps. Modern endocarps and leaves yield fraction modern ¹⁴C values of 1.050–1.066, consistent with levels present in the atmosphere when sampled in 2009. On the other hand, archaeological endocarps yield consistently younger ages than associated charcoal by ca. 130 ¹⁴C years (ca. 220 calendar years) for samples about 10,000 years old. We speculate this is caused by the slight addition of calcite or recrystallization to calcite in the endocarp, as detected by scanning electron microscopy. Subtle addition or replacement of calcite by primary aragonite is not widely recognized in the ¹⁴C community, even though similar effects are reported from other natural carbonates such as shell carbonate. This small (but consistent) level of contamination supports the usefulness of endocarps in dating where other materials like charcoal are lacking. Before dating, however, hackberries should be carefully screened for mineralogical preservation and context. We examined the carbon and oxygen isotopic systematics of the fossil endocarps to try to establish potential source areas for harvesting. Most of the hackberries are enriched in ¹⁸O compared to local water sources, indicating that they were drawing on highly evaporated soil water, rather than the local (perched and regional) water table sampled in our study. Isotopic evidence therefore suggests that m

Keywords: radiocarbon, geoarchaeology, micromorphology, stable isotopes, microcontextual approach.

INTRODUCTION

Hackberries in Turkey are the annual fruits of *Celtis tourne-fortii* and the mineralized endocarps of the fruits are mostly carbonate (CaCO₃). Because of their mineral content, hackberry endocarps are preserved abundantly in the Neolithic archaeological sites of Anatolia and the Levant, including Çatalhöyük (Shillito *et al.* 2009). Prior work developing the potential of hackberries and other calcareous seed endocarps for paleoenvironmental reconstruction (e.g. Wang *et al.* 1997; Jahren *et al.* 2001; Pustovoytov *et al.* 2010) motivated us to examine the utility of hackberry endocarps for ¹⁴C dating and paleoenvironmental reconstruction at Aşıklı Höyük.

At 4 hectares in total area, Asıklı Höyük is the earliest large village in central Anatolia (Esin *et al.* 1991, 1999). The site is a tell standing ca. 14 m above the nearby Melendiz Creek (Figure 1), a perennial system nourished by run-off and groundwater from the nearby high peaks (>3000 m) of Hasan Dağ and the Melendiz

Mountains. In more than 15 years of excavations at Asıklı Höyük, archaeologists have uncovered four main occupation levels spanning over 10 m of anthropogenic deposits. The deepest portions of the site are exposed (Figure 2) in the "Deep Sounding" located on the northern edge of the mound. At the base of the mound, Level 4 is characterized archaeologically by round and semi-round mudbrick structures and open-air activity areas. The overlying Level 3 contains multiple construction phases and is notable for a shift in the shape of buildings from round to rectangular, as well as the development of a large, deep midden, which we sampled in this study. In addition to its architectural features, Asıklı Höyük is notable for faunal evidence for "protodomestication" of sheep and goats (Buitenhuis 1997; Stiner et al. 2014). Previous 14C dating of mainly Levels 2 and 3 at Asıklı Höyük yielded dates that span roughly 8300–7400 BCE (10,300–9400 BP). Özbaşaran and Buitenhius (2002) have designated this interval as ECA (Early Central Anatolian) Phase II, roughly coeval with the pre-Pottery Neolithic A in the Levant. This study expands on the dating of Level 3 using charcoal and hackberries.

Center for Mediterranean Archaeology and the Environment (CMATE) Special Issue Joint publication of Radiocarbon and Tree-Ring Research

Figure 1. Location of the Neolithic site at Asıklı Höyük along Melendiz Creek in central Anatolia. Filled circles with sample numbers indicate locations of selected water samples in the immediate vicinity of the site (Table 2). Open circles are modern villages in the area.

Figure 2. Stratigraphic locations of the paired samples from the "Deep Sounding"/ Trench 4GH used for comparison of ages from co-occurring charcoal (ch) and *Celtis* endocarps (ce). Dated samples in calendar years (Table 1) are in bold letters. Samples 56 and 57 (Table 1) were collected from the south wall (not shown here) of Trench 4GH.

Our main focus in this paper is on dating by ¹⁴C and stable isotopic analysis of hackberry endocarps. Further information about the context of the archaeological hackberries is provided by micromorphology, supplemented with micro-Fourier transform infrared analyses (μ-FTIR). This "microcontextual" approach (*sensu* Matthews 2005; Goldberg and Berna 2010) pairs different types of high-resolution analyses in order to understand impacts of site formation processes and sedimentary microenvironment on the preservation and context of sampled archaeological materials. A similar approach has been applied successfully in a Near Eastern tell setting to provide context for ¹⁴C dating samples (Toffolo *et al.* 2012).

Hackberry fruits and seeds were consumed in large quantities at Asıklı Höyük. Macroscale observations and micromorphological analyses of sediment blocks indicate that hackberry endocarps are most abundant in the middens and open-air activity areas of Levels 4 and 3. The hackberry endocarps are present both as lenses and as isolated finds within more generalized refuse layers, the focus of sampling for this study. They are also found within the sediment overlying floor layers inside residential structures, and within mortar samples from Level 4.

Modern hackberries are spherical, 5–10 mm in diameter, and consist of three layers: an inner endosperm made of partially mineralized organic spheres, the well-mineralized endocarp with a honeycomb structure of fibrous carbonate and scalloped surface, and an outer fleshy mesocarp (Figure 3). All previous studies identify aragonite and minor silica as the only mineralizing phases (Cowan *et al.* 1997; Wang *et al.* 1997; Jahren *et al.* 2001) (but see Results section).

Figure 3. Scanning electron microscope image of the three distinct layers of a modern hackberry seed: (1) inner fruit or endosperm composed of partially mineralized spherical organic bodies, (2) endocarp consisting principally of aragonite and calcite, and (3) outer fruit or mesocarp with a framework of organic matter and some calcite crystals.

Modern hackberry shrubs are living throughout the area today, in two main settings. The first is along Melendiz Creek and its small tributaries incised into the local volcanic bedrock. The second is where shrubs grow on the dry volcanic mesas overlooking the Melendiz Creek drainage network. We sampled both modern hackberries and local water sources in the area to provide a context for interpreting the stable isotope results from archaeological hackberries in refuse layers at the site.

METHODS

Both modern and archaeological fruits were imaged using Zeiss Supra 35 scanning electron microscopy (SEM) at Miami University (Ohio). The SEM imaging was performed on uncoated, freshly broken surfaces of fruits. The imaging was conducted at an accelerating voltage of 2 keV with 7.0–8.5 mm working distance.

The mineralogy of modern and fossil endocarps was first evaluated using X-ray diffraction spectrometry (XRD) also at Miami University (Ohio). Endocarps were cleaned with distilled water and dried in room temperature. Samples were gently powered by hand using a mortar and pestle. XRD data were collected on a Sintag powder diffractometer, using $CuK\alpha$ radiation with an acceleration voltage of 40 keV and a tube current of 35 mA. Carbonate mineralogy was determined from mineral X-ray peaks (Tucker 1995).

Further mineralogical analysis by μ -FTIR analyses were conducted on hackberry endocarps visible in thin section using a FTIR microscope equipped with a germanium crystal attenuated total reflectance objective (Agilent Technologies). Infrared absorbance spectra were collected at resolutions of 4 cm⁻¹ and compared to spectra produced from calcite, aragonite, amorphous silica, and apatite references using the same techniques.

Oriented blocks of sediment were collected from exposed excavation profiles, impregnated with a mixture of polyester resin and styrene catalyzed with MEKP, and processed into petrographic thin sections. The thin sections were studied at a variety of magnifications (10–200×) using petrographic microscopes, and described using standard terminology (Stoops 2003).

At each modern water sample site, 15 mm of unfiltered water was sealed with Teflon and electrician's tape into a centrifuge tube and refrigerated in the laboratory. $\delta^{18}O$ (SMOW) of water samples was measured using the CO_2 equilibration method on an automated sample preparation device attached directly to a Finnigan Delta S mass spectrometer at the University of Arizona. The δD values of water were measured using an automated chromium reduction device (H-Device) attached to the same mass spectrometer. The values were corrected based on internal lab standards, which are calibrated to SMOW and SLAP. The analytical precision for $\delta^{18}O$ and δD measurements is 0.08‰ and 0.6‰, respectively (1 σ). Water isotopic results are reported using standard δ -per mil notation relative to SMOW.

Carbonates analyzed for $\delta^{18}O$ and $\delta^{13}C$ values were heated at 250°C for 3 hours *in vacuo* before stable isotopic analysis using an automated sample preparation device (Kiel III) attached directly to a Finnigan MAT 252 mass spectrometer at the University of Arizona. Measured $\delta^{18}O$ and $\delta^{13}C$ values were corrected using internal laboratory standards calibrated to NBS-19. Precision of repeated standards is $\pm 0.11\%$ for $\delta^{18}O$ and 0.07 for $\delta^{13}C$ (1 σ). Carbonate isotopic results are reported using standard δ -per mil notation relative to VPDB.

Charcoal samples for ¹⁴C analysis were pretreated using the conventional acid-base-acid protocol. Hackberry endocarps were pretreated in 2% H₂O₂ to remove organic matter, soaked overnight in distilled water, and copiously (>5×) rinsed in more distilled water before drying in an oven at 50°C. Samples were converted to CO₂, graphitized, and analyzed at the University of Arizona NSF

accelerator facility. 14 C years were converted to calendar years using CALIB 6.01 (http://calib.qub.ac.uk/calib/), and resultant ages expressed as the median of the 2σ (95%) calibrated age range.

RESULTS AND DISCUSSION

FTIR and Micromorphologic Evidence

Archaeological contexts at Aşıklı Höyük that contain hackberries include hearths, occupation debris within structures, middens or refuse, stabling layers, and construction materials. Our micromorphological and μ -FTIR analyses of sediment samples collected from these contexts indicate that hackberry endocarps were variably impacted by postdepositional chemical alteration (Figure 4). Endocarps located in discrete refuse layers

Figure 4. Microcontextual analysis of archaeological *Celtis* samples: (A) A *Celtis* endocarp in thin section. PPL. (B) Same view as (A), XPL. The outer edge of the endocarp is scalloped in morphology. (C) A phosphatized endocarp in a layer of dung is identified by its yellow to orange color in PPL (pictured here) and isotropy in XPL. Note that the morphologies of crystals within the endocarp are generally similar to those of the unaltered endocarp in (A) and (B). (D) A burned endocarp in a hearth exhibits similar interference colors in XPL as an unaltered endocarp, although the morphology of the crystals is lost. (E) μ -FTIR measurements on the endocarps pictured above (locations indicated by numbers). The unaltered endocarp (1) exhibits absorbance peaks at 1445, 852, 711, and 668 cm⁻¹, consistent with aragonite. The phosphatized endocarp (2) exhibits absorbance peaks at 1412, 1007, 871, 598, and 555 cm⁻¹, consistent with apatite mixed with minor amounts of calcite. The heated endocarp (3) exhibits absorbance peaks at 1392, 870, and 711 cm⁻¹, consistent with calcite. A small shoulder at 668 cm⁻¹ indicates that some aragonite is still present.

within middens are typically well preserved, and have not been impacted by physical reworking. Likewise, endocarps present in construction materials, such as mortar, are also well preserved; however, the overall composition of mortar samples indicates that they were produced from recycled debris within the site. For these reasons, the samples in this study were preferentially selected from midden contexts.

Hackberry endocarps present in the occupation debris within structures and inside hearths are likely associated with primary processing and consumption activities. However, these contexts are not always ideal for dating samples due to mineralogical changes. Endocarps present inside hearths are composed of calcite (Figure 4e), likely as a result of conversion to calcium oxide during heating, followed by recarbonation upon cooling. Similarly, endocarps located in stabling layers exhibit secondary phosphatization with, in some cases, 100% replacement of the original aragonite by apatite (Figures 4c, e). Endocarps located in Level 4 activity spaces are likewise variably impacted by secondary phosphatization and recrystallization and are frequently physically reworked by human foot traffic, as evidenced by fragmentation and rounding.

Carbon-14 Dating of Endocarps

To contexturalize our archaeological samples, we dated a modern endocarp and leaf from hackberry shrubs living on a terrace carved into local volcanic bedrock about 1 km from the archaeological site. The leaf and endocarp of the living plant yielded post-bomb ages, with fraction modern carbon (FMC) at 1.050 and 1.066 (Table 1). Hackberries fruit yearly, and our results are consistent with the projected atmospheric FMC of \sim 1.05 (Levin *et al.* 2004) for our sampling year of 2009. This is also consistent with the findings of Wang *et al.* (1997), who documented ¹⁴C equilibrium between endocarp carbonate and the atmospheric CO₂ from numerous samples spanning AD 1889 to 1993.

From Aşıklı tell itself, we carefully sampled eight pairs of closely associated hackberry endocarps and charcoal, mostly from Level 3 (Figure 2). The host context of all samples is entirely midden or refuse layers, in which the endocarps are generally well preserved. The samples returned calibrated ages in the 9.5 to 10 kyr BP range, consistent with the general age constraints for Level 3 from other samples. Dating of co-occurring charcoal and endocarps in the Aşıklı deposits yields $^{14}\mathrm{C}$ ages for the endocarps that are slightly but systematically younger by 130 ± 90 $^{14}\mathrm{C}$ years

Table 1. ¹⁴C dates from paired *Celtis* endocarps and charcoal from Aşıklı Höyük.

Sample	Lab code		Fraction cal yr BP			
AH'09-	AA-1	Sample type ²	modern C	¹⁴ C yr BP	$(2\sigma > 95\%)$	Stratigraphic level
56	87975	fossil Celtis endocarp	0.3407	8790 ± 20	9800 ± 100	upper Level 4 refuse
57	87962	charcoal	0.3342	8830 ± 40	9930 ± 230	upper Level 4 refuse
58	87980	fossil Celtis endocarp	0.3421	8770 ± 20	9790 ± 100	upper Level 3 refuse/dung
59	87957	charcoal	0.3337	8850 ± 30	9970 ± 190	upper Level 3 refuse/dung
60	87981	fossil Celtis endocarp	0.3509	8570 ± 40	9540 ± 60	lower Level 2 refuse
61	87959	charcoal	0.3387	8720 ± 20	9650 ± 90	lower Level 2 refuse
62	87982	fossil Celtis endocarp	0.3473	8640 ± 30	9560 ± 120	upper Level 3 refuse
63	87958	charcoal	0.3372	8770 ± 30	9770 ± 140	upper Level 3 refuse
64	87987	fossil Celtis endocarp	0.3464	8670 ± 30	9620 ± 70	middle Level 3 refuse
65	87955	charcoal	0.3372	8770 ± 40	9840 ± 280	middle Level 3 refuse
66	87983	fossil Celtis endocarp	0.3505	8560 ± 40	9540 ± 60	middle Level 3 refuse
67	87961	charcoal	0.3308	8910 ± 40	$10,050 \pm 140$	middle Level 3 refuse
68	87985	fossil Celtis endocarp	0.3457	8690 ± 20	9620 ± 70	basal Level 3 refuse
69	87979	charcoal	0.3373	8760 ± 40	9740 ± 170	basal Level 3 refuse
70	87986	fossil Celtis endocarp	0.3499	8570 ± 20	9540 ± 10	lower Level 3 refuse
71	87956	charcoal	0.3377	8760 ± 20	9780 ± 120	lower Level 3 refuse
72	87976	fossil Celtis endocarp	0.3454	8690 ± 20	9620 ± 70	basal Level 3 refuse
73	87960	charcoal	0.3365	8780 ± 40	9860 ± 260	basal Level 3 refuse
	87977	modern (2009) Celtis leaf	1.0504	post-bomb	_	on ignimbrite next to Dig house
	87984	modern (2009) Celtis endocarp	1.0660	post-bomb	_	on ignimbrite next to Dig house

^{1.} AA- refers to Arizona Accelerator Facility number.

^{2.} Listed as statigraphically paired charcoal and endocarps.

 $(220 \pm 120 \text{ calendar years})$ than the closely paired charcoal (Table 1; Figure 5b).

Figure 5. Calendar ages (in yr BP) of charcoal versus that of stratigraphically associated hackberry endocarps refuse layers, shown (a) by stratigraphic level and (b) by charcoal versus hackberry dates.

The archaeological samples come from finely bedded refuse layers, typically 1–2 cm in thickness. The Level 4 and 3 midden area contains hundreds to thousands of discrete lenses of dumped debris sourcing from a variety of contexts. Lenses of hackberry endocarps contain hundreds of individual berries and likely source from food preparation activities that occurred elsewhere in the site. Paired charcoal samples from layers located immediately above or below derive from hearth rake-out. In micromorphology samples, the high-porosity, random orientation of coarse inclusions and flat contacts between lenses of refuse indicate that they were not significantly disturbed by human foot traffic or bioturbation following deposition. Although evidence for postdepositional disturbance is not present, human decisions regarding waste disposal within the site, such as secondary deposition of old waste, may have resulted in superposition of older and younger materials within the midden. Our results show stratigraphic inversion of both the charcoal and hackberry dates (Figures 2, 5a). Unpublished dates from elsewhere in the site also can show such inversions, suggesting that the refuse layers represent a mixture of primary and recycled refuse, perhaps from ongoing excavation by Aşıklıans during house and other construction.

Causes of the ¹⁴C Deficiency in Endocarps

One explanation we considered for the offset in ages between charcoal and endocarps is that the wood burned at the site could have been harvested from the older parts of trees. This could explain some but not all of the data, because some of the charcoal is burnt twigs, not ringwood. This mix of twigs and ringwood should not produce the consistently young ages of the endocarps compared coexisting charcoal. Pending testing with a larger data set, we tentatively reject this explanation.

Alternatively, the fossil endocarps have been altered mineralogically or by isotopic exchange, in the process adding a small amount of ¹⁴C to samples. We investigated this possibility by examining the mineralogy, petrography, and surface morphology of modern and fossil endocarps. In hand specimens and petrographically, there is little evidence of alteration. Fossil endocarps retain a characteristic scalloped outer surface, although somewhat chalkier in appearance than modern endocarps. In thin section, the archaeological endocarps retained their high-order interference colors in cross-polarized light, and dense 10–30 µm crystals of aragonite characteristic of modern endocarps.

A closer study of the samples by SEM and XRD reveals subtle but clear evidence of addition calcite to samples. The archaeological samples (AH-62 and AH10-47) retained the characteristic endosperm and endocarp but had lost the outer fleshy mesocarp layer. Examination by SEM revealed two major differences between modern and archaeological endocarps: (1) secondary calcite crystals ca. 4–6 mm across are clearly present in archaeological hackberry endocarps, which suggest localized neomorphism of aragonite to calcite (Figure 6); and (2) rounded calcite aggregates in "honey-comb" cells of archaeological hackberry endocarps are more solid and are well lithified (Figure 6). By contrast, calcite aggregates in modern hackberry endocarp display empty holes (Figure 6). Infilling of the holes apparently occurs after burial, perhaps by dissolution of aragonite and precipitation of calcite infilling of holes in the primary aragonite.

Furthermore, XRD and SEM analyses of the modern hackberry endocarp, obtained from a living shrub, demonstrate the unexpected presence of calcite. Previous studies of modern hackberry endocarps all state that the only carbonate phase present is aragonite. Our sampled modern endocarp contains euhedral to subhedral bladed calcite (Figure 6); XRD analysis further confirms the presence of both aragonite and calcite in the modern endocarp (Figure 7b), similar to XRD results from archaeological endocarps (Figure 7a). At this point, we do not know if the presence of some primary calcite in the modern endocarp is a peculiarity of *Celtis tournefortii* or alternatively is present but undetected in other species of *Celtis*.

Figure 6. This figure compares modern (left) with archaeological (AH-62, center; AH10-47, right) hackberry endocarps at various levels of magnification under SEM. Carbonate minerals in both modern hackberry and archaeological endocarps are characterized by having a "honey-comb" texture (Wang *et al.* 1997). Each cell in the honey-comb consists of rounded calcite aggregates and surrounding fibrous aragonite. Open holes present in the modern sample become infilled with solid calcite in the archaeological samples AH-62 and AH10-47.

Figure 7. X-ray diffraction results reveal that the presence of aragonite and calcite minerals in endocarp of (a) fossil (AH10-47) and (b) modern hackberries. Previous studies only identify aragonite in modern endocarps. XRD traces for pure aragonite and calcite are shown for reference below.

Perspective from Other Studies

The 130-14C-year offset has not been described explicitly in any previous literature, perhaps because the offset is small and just above typical analytical errors of 50–100 years, and because the opportunity for fine-scale parallel sampling of charcoal and hackberries presented by the Asıklı Höyük case study is very unusual. In other studies (e.g. Wang *et al.* 1997; Pustovoytov and Riehl 2006), the archaeological sampling was not done by the geochronologists themselves; thus, it is not clear exactly how close the sampling associations are stratigraphically.

Nonetheless, other hackberry data sets do show some indication of anomalously young ages. Wang *et al.* (1997) found that in many cases ¹⁴C dates from 8–35 ka endocarps were younger than that of co-occurring organic matter. However, they attributed the offset to layer mixing or contamination of the organic matter, not to problems with the carbonate dates. Their hackberry endocarps appeared well preserved, and free of detectable (<1%) contaminating secondary calcite. Pustavoytov and Riehl (2006) also observed burnt seed ages greater than biogenic carbonate ages in two out of seven cases from *Lithospermum*, another plant that produces carbonate-bearing fruits.

Figure 8. The effects on 14 C ages of variable (shown by lines 0.1 to 2%) modern contamination, compared to (a) fossil (≥50 ka) shell reported on by Rech *et al.* (2011), and to (b) hackberry endocarps from Asıklı. Carbonate from both fossil shell and hackberries display subtle but measurable 0.1–2% contamination by modern carbon.

An offset of 130 years in 10-ka samples is the equivalent of ~0.5% contamination by modern carbon (Figure 8b). This level should be much more visible in old samples, where the effects of contamination are magnified by diminishing radiogenic ¹⁴C content: 0.5% contamination of a ≥ 50 ka sample would produce an age of ca. 40 ka (Figure 8a). We are not aware of any dating of such old endocarps. However, other very old fine-grained carbonate, such as shell aragonite, has been dated and it appears to experience the same subtle but measurable contamination, especially visible in older samples. Fossil shells studied by Rech et al. (2011) of infinite ¹⁴C age (>50 ka) returned ages of 35–48 ka (Figure 8a), which is consistent with 0.05 to 1.7% modern contamination. This overlaps the range of contamination of 0.1 to 1.5% contamination modern carbon from endocarps at Asıklı (Figure 8b). As in our study, Rech et al. (2011) demonstrated through SEM analysis the same subtle introduction of secondary calcite, in the case of shell as calcite overcoats onto primary aragonite.

Implications for Dating of Endocarps

Our work also demonstrates that although offset, dates obtained on *Celtis* may be sufficient for the needs of many archaeologists working on sites <10,000 years in age where other reliable sources of anthropogenic carbon are absent. Before dating, however, the context and state preservation of the endocarps should be evaluated. The minor contamination of aragonite by calcite was only detected in this study using XRD. FTIR analyses of hackberry endocarps from midden contexts indicate aragonitic compositions. Similarly, Shillito *et al.* (2009: Figure 7) analyzed samples from Catalhöyük using FTIR and reported peak positions consistent only with aragonite. The results of our work suggest that although prescreening potential dating or isotopic samples using FTIR is appropriate for eliminating phosphatized or strongly recrystallized endocarps, a mineralogical analysis such as XRD should be conducted on each sample prior to further measurements.

Stable Isotopic Composition

In the Asıklı Höyük area, δ^{18} O values of local meteoric waters range from -7.7 to -10.6%, and δD values from -64 to -74% (Figure 1; Table 2). The lowest values come from upland locations at elevations above 1500 m, or from lowland stream and tap water apparently fed by these upland sources. Local spring water dripping from the Kızılkaya ignimbrite locally returned the highest isotopic values of -7.7% and -64% (Table 2, DGT10-4).

The hackberry endocarps yield unusually high $\delta^{18}O$ (PDB) values, mostly >0% (Table 3; Figure 9). We can contextualize our oxygen isotopic results by comparing them to a comprehensive data set of modern hackberry endocarps from North America assembled by Jahren *et al.* (2001). The $\delta^{18}O$ values of North American endocarps are strongly correlated with the $\delta^{18}O$ value of local meteoric water, and follow the relationship (recast from Jahren *et al.* 2001):

$$\delta^{18}O(PDB)_{endocam} = 0.67\delta^{18}O(SMOW)_{meteoric water} + 7.42 (r = 0.88)$$
[1]

This translates into a roughly +38% enrichment in endocarp aragonite compared to local source water (i.e. soil water).

In Figure 9, we calculated the $\delta^{18}O$ value of endocarp aragonite predicted by Equation 1 using local Asıklı Höyük waters compared to actual $\delta^{18}O$ values of modern and fossil endocarps. The underlying assumption here is that the $\delta^{18}O$ values of local water have not changed appreciably over the last 10,000 years. We find that the $\delta^{18}O$ values of most fossil endocarps lie *between* the field defined by predicted $\delta^{18}O$ values and that of the modern shrubs (Figure 9). This suggests that most fossil plants harvested for their hackberries at Aşıklı are drawing on evaporated soil water, rather than the local (perched and regional) water table sampled in our study. These plants grow in the dry, bare soil areas resting on volcanic rocks topographically above the well-watered, incised watercourses.

Table 2.	Isotopic (composition (of water in	ı the Aşı	klı area.
----------	------------	---------------	-------------	-----------	-----------

	$\delta^{18}O$	δD			Elevation		
Sample no.	(SMOW)	(SMOW)	°N	°E	(m asl)	Type	Area
DGT10-4	-7.7	-64	38.34108	34.23806	1121	spring	local seep in ignimbrite
DGT10-13	-9.8	-72	38.33399	34.23616	1131	creek	Melendiz River at Aşıklı
DGT10-36a	-10.4	-71	NA	NA	1378	local tap	Helvedere - public tap
DGT10-38b	-10.5	-71	38.16317	34.18647	1799	local tap	Hasan Daği suction pump
DGT10-45	-9.0	-70	38.32559	34.23826	1137	local tap	public tap Melendiz River
DGT10-50a	-10.4	-75	38.28327	34.36150	1440	local tap	near Güzelyurt
DGT10-51e	-10.6	-74	38.26004	34.41347	1784	local tap	east of Güzelyurt
DGT10-49a	-7.9	-63	38.40454	34.29044	1174	spring	spring in travertine quarry
DGT10-54a	-9.7	-73	38.29139	34.21300	1287	local tap	village of Usunkaya
DGT10-59a	-10.4	-74	NA	NA	1527	local tap	Gösterli

^{*}All waters collected in July of 2010 or 2012.

Table 3. Stable carbon isotope results from hackberry endocarps at Asıklı Höyük.

	$\delta^{13}C$	$\delta^{18}O$	
Sample no.	(PDB)	(PDB)	Sample type
AH-mod-2	-11.0	+13.9	Celtis endocarp (modern)
AH mod-3	-11.0	+13.3	Celtis endocarp (modern)
AH'09-56-1a	-9.8	+5.5	Celtis endocarp (archaeological)
AH'09-56-1b	-9.5	+6.7	Celtis endocarp (archaeological)
AH'09-56-1c	-9.7	+6.3	Celtis endocarp (archaeological)
AH'09-56-1d	-9.6	+6.6	Celtis endocarp (archaeological)
AH'09-56-1e	-10.6	+3.6	Celtis endocarp (archaeological)
AH'09-56-2	-10.0	+9.1	Celtis endocarp (archaeological)
AH'09-56-3	-10.2	+7.9	Celtis endocarp (archaeological)
AH'09-56-4	-9.5	+5.7	Celtis endocarp (archaeological)
AH'09-56-5	-12.1	+7.1	Celtis endocarp (archaeological)
AH'09-58-1a	-9.7	+8.9	Celtis endocarp (archaeological)
AH'09-58-1b	-10.2	+9.2	Celtis endocarp (archaeological)
AH'09-58-2	-8.2	+9.9	Celtis endocarp (archaeological)
AH'09-58-3	-9.4	+13.9	Celtis endocarp (archaeological)
AH'09-58-4	-8.7	+12.9	Celtis endocarp (archaeological)
AH'09-58-5	-10.3	+10.0	Celtis endocarp (archaeological)
AH'09-60-1a	-8.5	+6.5	Celtis endocarp (archaeological)
AH'09-60-1b	-8.5	+6.3	Celtis endocarp (archaeological)
AH'09-60-2	-10.7	+6.8	Celtis endocarp (archaeological)
AH'09-60-3	-8.1	+5.1	Celtis endocarp (archaeological)
AH'09-60-4	-10.7	+8.2	Celtis endocarp (archaeological)
AH'09-60-5	-9.9	+9.2	Celtis endocarp (archaeological)
AH'09-62-1a	-6.5	+7.1	Celtis endocarp (archaeological)
AH'09-62-1b	-6.6	+6.9	Celtis endocarp (archaeological)
AH'09-62-1c	-6.5	+6.7	Celtis endocarp (archaeological)
AH'09-62-1d	-6.6	+5.5	Celtis endocarp (archaeological)
AH'09-62-1e	-6.6	+6.8	Celtis endocarp (archaeological)
AH'09-62-2	-10.3	+9.3	Celtis endocarp (archaeological)
AH'09-62-3	-9.5	+7.5	Celtis endocarp (archaeological)
AH'09-62-4	-9.8	+6.8	Celtis endocarp (archaeological)
AH'09-62-5	-9.2	+5.6	Celtis endocarp (archaeological)
AH'09-64-1a	-7.3	-4.1	Celtis endocarp (archaeological)
AH'09-64-1b	-7.9	-2.1	Celtis endocarp (archaeological)
AH'09-64-1c	-7.5	-4.0	Celtis endocarp (archaeological)
AH'09-64-1d	-7.3	-3.7	Celtis endocarp (archaeological)

^{*}Archaeological site located at 38.34974°N; 34.22954°E; 1108 m. See Table 1 for ¹⁴C dates from these samples and stratigraphic context.

An interesting exception is represented by four endocarps, samples AH-64a-d in Table 3. These yielded significantly lower values than predicted from local meteoric water values (Figure 9),

Figure 9. δ^{18} O (PDB) versus δ^{13} C (PDB) values of both modern and fossil hackberry endocarps. We compare these analyses to that of endocarps predicted to form from a range of local meteoric waters (horizontal lines) using the endocarp-water relationship for North American hackberries described in Jahren *et al.* (2001) (see text).

and therefore must have been imported from outside the region (to the north and/or at a higher elevation). This analysis assumes, of course, that the isotopic relationships observed for modern endocarps and water in North America holds for Cappadocia. A rigorous test awaits careful sampling all around the Asıklı Höyük area, taking in modern plant endocarps from a variety of land-scape positions and elevations.

ACKNOWLEDGMENTS

The authors thank D. Dettman and A. Copeland for providing access to instrumentation and assisting with sample preparation or analysis, C. Pustovoytov and an anonymous reviewer for very helpful comments, and J. Rech for suggesting SEM analysis. The authors would also like to acknowledge the Turkish Ministry of Culture and Tourism, and the General Directorate of Cultural Assets and Museums for providing excavation and sample export permissions. Finally, the work at Asıklı Höyük has been generously supported by the Istanbul University Research Fund (Project numbers: 6647, 15794, 24030), and a National Science Foundation Grant (# BCS-0912148) to M. Stiner.

REFERENCES

Buitenhuis, H., 1997. Aşıklı Höyük: A "protodomestication" site. *Anthropozoologica* 25–26:655–662.

Cowan, M. R., M. L. Gabel, A. H. Jahren, and T. L. Tiezsen, 1997. Growth and biomineralization of *Celtis occidentalis* (Ulmaceae) pericarps. *American Mid-land Naturalist* 137(2):266–273.

Esin, U., E. Bıçakçı, M. Özbaşaran, N. Balkan-Atlı, D. Berker, İ. Yağmur, and K. A. Atlı, 1991. Salvage excavations at the pre-pottery site of Aşıklı Höyük in Central Anatolia. *Anatolica* 17:123–174.

- Esin, U., and S. Harmankaya, 1999. Aşıklı. In *Neolithic in Turkey, The Cradle of Civilisation, New Discoveries*, 2 Volumes, edited by M. Özdoğan and N. Başgelen; pp. 115–132. Arkeoloji ve Sanat Yalınarı, Istanbul.
- Goldberg, P., and F. Berna, 2010. Micromorphology and context. *Quaternary International* 214(1):56–62.
- Jahren, A. H., R. Amundson, C. Kendall, and P. Wigand, 2001. Paleoclimatic reconstruction using the correlation in δ¹⁸O of hackberry carbonate and environmental water, North America. *Quaternary Research* 56(2):252–263.
- Levin, I., and B. Kromer, 2004. The tropospheric ¹⁴CO₂ level in the mid-latitudes of the Northern Hemisphere. *Radiocarbon* 46(3):1261–1272.
- Matthews, W., 2005. Micromorphological and microstratigraphic traces of uses and concepts of space. In *Inhabiting Catalhoyuk: Reports from the 1995–99 Seasons, Volume 4*, edited by I. Hodder; pp. 355–398. McDonald Institute for Archaeological Research, Cambridge.
- Özbaşaran, M., and H. Buitenhius, 2002. Proposal for a regional terminology for central Anatolia. In *The Neolithic of Central Anatolia, Internal Developments and External Relations during the 9th–6th Millennia cal. BC*, edited by F. Gerard and L. Thissen; pp. 67–77. Ege Yayınları, Istanbul.
- Pustovoytov, K., and S. Riehl, 2006. Suitability of biogenic carbonate of *Lithospermum* fruits for ¹⁴C dating. *Quaternary Research* 65(3):508–518.
- Pustovoytov, K., S. Riehl, H. H. Hilger, and E. Schumacher, 2010. Oxygen isotopic composition of fruit carbonate in Lithospermeae and its potential for

- paleoclimate research in the Mediterranean. *Global and Planetary Change* 71(3):258–268.
- Rech, J., J. Pigati, S. B. Lehman, C. N. McGimpsey, D. A. Grimely, and J. C. Nekola, 2011. Assessing open-system behavior of ¹⁴C in terrestrial gastropod shells. *Radiocarbon* 53(2):325–335.
- Shillito, L. M., M. J. Almond, J. Nicholson, M. Pantos, and W. Matthews, 2009. Rapid characterisation of archaeological midden components using FT-IR spectroscopy, SEM-EDX and micro-XRD. Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy 73(1):133–139.
- Stiner, M. C., H. Buitenhuis, G. Duru, S. L. Kuhn, S. M. Mentzer, N. Munro, N. Pöllath, J. Quade, G. Tsartsidou, and M. Özbasaran, 2014. A forager-herder trade-off, from broad-spectrum hunting to sheep management at Aşıklı Höyük, Turkey. *Proceedings of the National Academy of Sciences* 111(23):8404–8409.
- Stoops, G., 2003. Guidelines for Analysis and Description of Soil and Regolith Thin Sections. Soil Science Society of America, Madison, WI.
- Toffolo, M. B., A. M. Maeir, J. R. Chadwick, and E. Boaretto, 2012. Characterization of contexts for radiocarbon dating: Results from the early Iron Age at Tell es-Safi/Gath, Israel. *Radiocarbon* 54(3–4):371–390.
- Tucker, M., 1995. Techniques in Sedimentology. Blackwell Science, London.
- Wang, Y., H. Jahren, and R. Amundson, 1997. Potential for ¹⁴C dating of biogenic carbonate in hackberry (*Celtis*) endocarps. *Quaternary Research* 47(3):337–343