

HAL
open science

Radiocarbon dating of iron and the chronology of ancient monumental architecture

Emmanuelle Delque-Količ, Stéphanie Leroy, Jean-Pascal Dumoulin, Enrique Vega, Maxime L'Héritier

► **To cite this version:**

Emmanuelle Delque-Količ, Stéphanie Leroy, Jean-Pascal Dumoulin, Enrique Vega, Maxime L'Héritier. Radiocarbon dating of iron and the chronology of ancient monumental architecture. Heritage Sciences and Technologies, Feb 2019, Paris, France. . cea-02418278

HAL Id: cea-02418278

<https://cea.hal.science/cea-02418278>

Submitted on 18 Dec 2019

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.

Emmanuelle Delqué-Kolic^{1,2}, Stéphanie Leroy², Jean-Pascal Dumoulin¹, Enrique Vega², Maxime L'héritier

¹ Laboratoire de Mesure du Carbone 14 (LMC14-LSCE), CEA, CNRS, IRD, IRSN, Ministère de la Culture, Saclay, France

² Laboratoire Archéomatériaux et Prévision de l'Altération (LAPA), NIMBE, CNRS, CEA, Gif-sur-Yvette, France

Radiocarbon dating of iron and the chronology of ancient monumental architecture

The time scale covered by the Radiocarbon dating method is particularly well suited to study the development of the human cultures through the dating of artefacts discovered in archaeological sites or monuments. For years, organic remains like charcoal, wood, seeds or bones were chosen mainly because of their rich carbon content. With the development of Accelerator Mass Spectrometers that reduced dramatically the quantity of sample needed (1 mg to 10 µg of carbon), radiocarbon laboratories could consider more complex materials. It is the case of iron that constitutes an important witness of ancient societies for 3000 years.

At least until the 19th century, the charcoal was used to reduce iron ore into metal. During the reduction process, the carbon present in the charcoal diffuses into the metal of the ferrous alloys. It is therefore possible by radiocarbon dating to date the ferrous archaeological objects.

We present here the original methodology developed by the LMC14 and the LAPA to reliably radiocarbon date ferrous alloys. Through two studies carried on architectural iron objects sampled in French gothic cathedrals and Angkorian monuments, we show the effectiveness of radiocarbon dating of iron when it is combined with a full archaeometric study of the objects.