

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

## p-XRF analysis of lapis lazuli for provenance studies

### **This is the author's manuscript**

*Original Citation:*

*Availability:*

This version is available <http://hdl.handle.net/2318/1720670> since 2019-12-27T18:30:18Z

*Publisher:*

University of the Basque Country

*Terms of use:*

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

# **p-XRF analysis of lapis lazuli for provenance studies**

Alessandro Lo Giudice<sup>(1,2)</sup>, Alessandro Re<sup>(1,2)</sup>, Debora Angelici<sup>(2,3)</sup>, Marco Zangirolami<sup>(1)</sup>, Angelo Agostino<sup>(4)</sup>, Monica Gulmini<sup>(4)</sup>, Alessandro Borghi<sup>(5)</sup>, Lisa Castelli<sup>(6)</sup>, Anna Impallaria<sup>(6)</sup>, Anna Mazzinghi<sup>(6,7)</sup>, Chiara Ruberto<sup>(6,7)</sup>, Francesco Taccetti<sup>(6)</sup>, Giovanni Pratesi<sup>(8)</sup>, Maria Cristina Guidotti<sup>(9)</sup>

(1) *Dipartimento di Fisica, Università di Torino, Via Giuria 1, Torino, Italy*

(2) *INFN Sezione di Torino, Via Giuria 1, Torino, Italy*

(3) *TecnArt S.r.l., Via Giuria 1, Torino, Italy*

(4) *Dipartimento di Chimica, Università di Torino, Via Giuria 7, Torino, Italy*

(5) *Dipartimento di Scienze della Terra, Università di Torino, Via Valperga Caluso 35, Torino, Italy*

(6) *Dipartimento di Fisica, Università di Firenze, Via Sansone 1, Sesto Fiorentino, Firenze, Italy*

(7) *INFN Sezione di Firenze, Via Sansone 1, Sesto Fiorentino, Firenze, Italy*

(8) *Dipartimento di Scienze della Terra and Museo di Storia Naturale, Università di Firenze, Via La Pira 4, Firenze, Italy*

(9) *Museo Egizio di Firenze, Via della Pergola 65, Firenze, Italy*

Despite the Badakhshan Province (Afghanistan) remains the most plausible hypothesis for the lapis lazuli used in antiquity, alternatives proposed in literature are worth to study to confirm or disprove their historical reliability [1]. Recently we have proposed and successfully applied to lapis lazuli objects a protocol to identify the provenance of the raw material by means of micro-analytical non-invasive but not portable techniques [2-4].

In this study, portable X-Ray Fluorescence (p-XRF) analysis was carried out on lapis lazuli to search provenance markers, then overcoming the problem of the not portable instruments used in the current protocol. Until now, 55 lapis lazuli rocks of known provenance from 5 quarry districts have been analysed, creating a database that, to the best of our knowledge, is probably the widest in provenance studies on this material using p-XRF. Our database is composed by: 20 samples from Badakhshan in Afghanistan, 4 samples from Liadjura-Dara in Tajikistan, 11 samples from Lake Baikal area in Siberia, 8 samples from Coquimbo region in Chile and 12 samples from Mogok in Myanmar. Samples from Tajikistan and Siberia are georeferenced, i.e. GPS coordinates are known. On the basis of trace element contents it was possible to distinguish some of the origins of the lapis lazuli.

Data obtained by means of p-XRF were compared with those obtained on carved lapis lazuli artefacts kept at the Egyptian Museum of Florence, the second most important Egyptian museum in Italy. The collection in Florence has a great historical value and includes several lapis lazuli pendants, scarabs, small statuettes and amulets ascribable mainly to the 1st millennium BC. In particular, 14 of these artefacts were analysed by means of p-XRF technique.

[1] G. Hermann, Lapis Lazuli: the early phases of its trade, *Iraq* 30(1), 1968, 21-57

[2] A. Lo Giudice et al., *Archaeol Anthropol Sci* (2016) DOI: 10.1007/s12520-016-0430-0

[3] D. Angelici et al., *Microsc Microanal* 21, 2015, 526-533

[4] A. Re et al., *Nucl Instrum Meth B* 348, 2015, 278-284