

Recovering bone and tooth proteins in arid environments using palaeoproteomics -A case study from the Late Stone Age site of Toteng, Botswana

Louise Le Meillour, Séverine Zirah, Joséphine Lesur, Matthieu Lebon, David Pleurdeau, Antoine Zazzo

► To cite this version:

Louise Le Meillour, Séverine Zirah, Joséphine Lesur, Matthieu Lebon, David Pleurdeau, et al.. Recovering bone and tooth proteins in arid environments using palaeoproteomics -A case study from the Late Stone Age site of Toteng, Botswana. Scientific Symposium Frontiers in Heritage Science, Feb 2019, Paris, France. 10, pp.181 - 186, 2019, 10.13140/RG.2.2.21813.12008 . hal-02551368

HAL Id: hal-02551368

<https://hal.science/hal-02551368>

Submitted on 22 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/331122690>

Recovering bone and tooth proteins in arid environments using palaeoproteomics – A case study from the Late Stone Age site of Toteng, Botswana

Poster · February 2019

DOI: 10.13140/RG.2.2.21813.12008

CITATIONS

0

6 authors, including:

Louise Le Meillour

Muséum National d'Histoire Naturelle

6 PUBLICATIONS 4 CITATIONS

[SEE PROFILE](#)

READS

148

Séverine Zirah

Muséum National d'Histoire Naturelle

106 PUBLICATIONS 2,499 CITATIONS

[SEE PROFILE](#)

Joséphine Lesur

Muséum National d'Histoire Naturelle

88 PUBLICATIONS 603 CITATIONS

[SEE PROFILE](#)

Matthieu Lebon

Muséum National d'Histoire Naturelle

81 PUBLICATIONS 940 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

ANR PaleoCet [View project](#)

Origin and diffusion of domestic animals in Africa [View project](#)

Recovering bone and tooth proteins in arid environments using palaeoproteomics

A case study in the Late Stone Age site of Toteng, Botswana

Louise LE MEILLOUR^{a,b*}, Séverine ZIRAH^b, Joséphine LESUR^a, Matthieu LEBON^c, David PLEURDEAU^c & Antoine ZAZZO^a

^a Unité Archéozoologie, Archéobotanique : Sociétés, Pratiques et Environnements (AASPE), MNHN, CNRS, Paris, France.

^b Unité Molécules de Communication et Adaptations des Microorganismes (MCAM), MNHN, CNRS, Paris, France

^c Unité Histoire naturelle de l'Homme Préhistorique (HNHP), MNHN, CNRS, Paris, France

* llemeillour@mnhn.fr

The advent of herding practices remains a key event in human societies in terms of social, cultural, economical changes and regarding their interactions with animals.

In Africa, no remain of wild ancestors species of sheep *Ovis aries* nor goat *Capra hircus* has never been reported. This suggests that those domestic species have been introduced from the epicentre of their domestication : the Near East^[1].

The first occurrences of those animals remains in the archaeological record are attested since the 7th millennium BCE in Egypt and Lybia^[2].

But their appearance in the Southern part of the continent is only dated to the 2nd century BCE [3].

The modalities of their diffusion across the continent in such large amount of time is still debated : cultural diffusion (percolation) or population migrations; Eastern or Western route?

Regarding the strong evidences of extant exchanges between Eastern and Southern Africa, we propose to document the hypothesis of the Eastern route using biomolecular approaches through a larger project (Fig. 1). Here, we will focus on methodological developments of palaeoproteomics in the context of African remains.

Because of the strong morphological similarities between the caprines species and with other small wild bovids, emphasized by the African burying conditions, the distinction of archaeological remains is not always possible.

We aimed to use a novel biomolecular method for species determination of archaeological material: palaeoproteomics (Fig. 2).

Based on the amino acid variations on preserved proteins, this method allow species identification of remains where DNA might not be conserved, due to increased diagenetic processes amplified by arid environmental conditions.

Fig. 2: General principle of palaeoproteomics analyses on archaeological material

and examined by one of the authors (JL). Most of them were too fragmented and altered to propose morphological identifications beyond family^[8].

Estimation of remains organic phase preservation

In order to estimate the organic content of Toteng remains, 0.5 mg of powdered sample were applied on the diamond of a Attenuated Total Reflectance Fourier transform infra-red spectrometer. Anvil pressure was adjusted to normalise $\nu_3\text{PO}_4$ band to an absorbance of 0.5 (Fig. 3).

The ratio between amide I and PO_4 bands area is then used to estimate nitrogen and collagen weight percent content (%wt) according to a method described by Lebon and collaborators^[9].

Fig. 3: ATR FT-IR spectrum of a modern bone reference (*B. taurus*). Areas used for organic content preservation estimation appear in grey.

REFERENCES

- [1] VIGNE, J.-D., ET AL., 2012, Ethnozootechnie 91, 11–19.
[2] LESUR, J., 2017, Presses universitaires du Midi, 205 p.
[3] PLEURDEAU D., ET AL. 2012, PLoS ONE, 7, e40340.
[4] CAMPBELL A. C., 1992.
[5] ROBBINS L., ET AL., 1998, South Afr. Arch. Bull., 53, 125–132.
[6] SADR K., 1997, Current Anthropology, 38, 104–112.
[7] ROBBINS L., ET AL., 2005, Current Anthropology, 46(4), 671–677.
[8] LE MEILLOUR L., ET AL., 2018, Paleo3, 511, 472–482.
[9] LEBON M., ET AL., 2016, Radiocarbon, 58, 131–145.

This work was supported by a grant from the ANR under the LabEx ANR-10-LABX-0003-BCDiv, in the program "Investissements d'avenir" ANR-11-IDEX-0004-02 and an ATM grant from the Muséum National d'Histoire Naturelle under the name "ProtéArch". The authors would like to thank the National Museum of Botswana for access to the Toteng remains and expressly M. Mvimi for obtaining the exporting permit, without whom this study will not have been possible. The authors also want to thank the Plateau Technique de Spectrométrie de Masse Bio-Organique and the Plateau de Spectrométrie Infrarouge of the MNHN for accessing the instruments and X. Gallet for his help for FTIR analyses. Finally, the author would like to thank the organizers of the 8th Bone Diagenesis Meeting for provoking the opportunity of publishing in a Special Issue of the *Paleo3* journal.

ACKNOWLEDGEMENTS

© The author(s) 2019. Published by Cambridge University Press on behalf of the Society for the Study of Fossilized Bones.

Downloaded from https://www.cambridge.org/core by guest on 01 Jun 2020. © 2019 Cambridge University Press. DOI: 10.1017/S0031058019000011

Fig. 4: Flow chart of palaeoproteomics protocol conducted in this study

Abstract
Conclusion
A collagen content threshold of ~ 3 wt% under which it would be risky to perform palaeoproteomics analyses is proposed.

Results

Best suited protocol for remains from arid environments

All 18 Toteng remains presented contrasted organic phase preservation. Nine out of the 18 were selected for palaeoproteomics analyses regarding a range of preservation distributed between 1.91% and 5.38%^[8] of collagen content.

Fig. 5: Number of assigned peptides using available databases per sample and per decalcification protocol used. Preserved collagen content (coll. wt%) are presented above each sample.

Within the nine tested remains for palaeoproteomics analyses, four yielded preserved peptides that were assigned to proteins using available databases (Fig. 5). Identified remaining proteins were $\alpha 1$ and $\alpha 2$ chains of collagen type I. Tris-EDTA buffer allowed the best protein sequence coverage.

Species identification based on protein characterisation

Fig. 6: MS/MS spectra of family and species markers of alpha 1 chain of collagen type I preserved in Toteng samples and identified in this study.

A1 chain of collagen type I allowed the refining of species identification. One remain presented the suidæ marker (Fig. 6, top left), two other the equidæ marker (top right) and one remain was attributed to the domestic caprine species, *Ovis aries* (bottom center)^[8].

All the $\alpha 1$ chain of collagen type I markers presented here were never reported in the litterature and will allow species identification based on the least changing chain of this type of collagen.