

Can we estimate catchment-scale biomass production from sedimentary biomarkers? An attempt with miliacin in Late Bronze Age levels from Lake le Bourget (French Alps).

Jérémy Jacob, Emmanuel Chapron, Yves Billaud, Grégoire Ledoux, Patrick Lajeunesse, Jean-Robert Disnar, Guillaume St-Onge, Claude Le Milbeau, Nicolas Bossard, Fabien Arnaud

► To cite this version:

Jérémy Jacob, Emmanuel Chapron, Yves Billaud, Grégoire Ledoux, Patrick Lajeunesse, et al.. Can we estimate catchment-scale biomass production from sedimentary biomarkers? An attempt with miliacin in Late Bronze Age levels from Lake le Bourget (French Alps).. The 25th International Meeting on Organic Geochemistry, Sep 2011, Interlaken, Switzerland. 2p., 2011. <insu-00842947>

HAL Id: insu-00842947

<https://hal-insu.archives-ouvertes.fr/insu-00842947>

Submitted on 9 Jul 2013

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.

IMOG Abstract Template

Title only (not Authors & Affiliations)	Can we estimate catchment-scale biomass production from sedimentary biomarkers? An attempt with miliacin in Late Bronze Age levels from Lake le Bourget (French Alps).
---	---

Jérémy Jacob¹, Emmanuel Chapron¹, Yves Billaud⁵, Grégoire Ledoux², Patrick Lajeunesse², Jean-Robert Disnar¹, Guillaume St-Onge³, Claude LeMilbeau¹, Nicolas Bossard¹, Fabien Arnaud⁴

¹Institut des Sciences de la Terre d'Orléans, ISTO, Université d'Orléans, UMR 6113 du CNRS/INSU, Orléans, France, ²Centre d'Etude Nordique (CEN) Université de Laval, Québec, Laval, Canada, ³SMER, Université du Québec à Rimouski, Rimouski, Canada, ⁴EDYTEM, UMR 5204 CNRS/Université de Savoie, Le Bourget du Lac, France, ⁵Ministère de la Culture, DRASSM, Marseille, France (corresponding author:jeremy.jacob@univ-orleans.fr)

The evaluation of demography for proto- and prehistoric times remains complex due to the rareness of human remains. Here we propose an original approach based on the combination of geophysical and organic geochemical techniques applied to the Late Bronze Age sedimentary infill of Lake le Bourget. Deep sediments were mapped and their volume estimated by sub-bottom seismic profiling calibrated (acoustically and chronologically) on piston cores. Multibeam bathymetry combined to a subaquatic archaeological survey allowed to precisely identify the extension of Late Bronze Age palafittic stations in shallow waters and to determine the volume of the associated organic rich deposits.

The concentrations in miliacin, a molecular biomarker of cultivated millet preserved in sediments (Jacob et al., 2008), were determined in Late Bronze Age levels both in deep sediments (on piston cores) and in organic levels developed under palafittic stations (short cores). Miliacin concentrations were very similar (ca. 300 ng/g) in two piston cores drilled at 4 km distance, revealing the homogeneity of concentrations over the basin. Miliacin concentrations are ten to hundred times higher in shallow organic deposits. By applying concentrations in miliacin to the respective volumes of deep and shallow sediments, and considering sediment density, we estimated the total amount of miliacin deposited at this time. The analysis of ancient millet cultivars showed that miliacin is essentially concentrated in seeds and allowed us converting the total amount of miliacin into total weight of millet

seeds produced in the catchment, assuming that miliacin was entirely transported to the sediment and was not affected by early diagenesis.

Future work will focus on the carbon isotopic analysis of human and animal remains in order to determine the amount of millet in their respective diet (millet being the only C4 plant at that time). The comparison of our results with demography data estimated from habitat density will allow identifying methodological biases in our approach.

Figure 1: Isopack map of the Holocene lacustrine drape identified in Lake Le Bourget by high-resolution seismic reflection profiling (ms TWT are milliseconds two-way-travel times). Using P waves velocity measurements on two long piston cores (LDB01 & LDB04) with a Geotek multisensor core logger (mean values of 1.5 km/s, cf Chapron et al., 2005), the thickness of holocene sediments can be determined.

References

Jacob, J., Disnar, J.R., Arnaud, F., Chapron, E., Debret, M., Lallier-Vergès, E., Desmet, M., Revel-Rolland, M. 2008. Millet cultivation history in the French Alps as evidenced by a sedimentary molecule. *Journal of Archaeological Science* 35, 814-820.