

HAL
open science

Definition of a new approach in ancient harbor geoarchaeology: geochemistry and ostracod analyses at Portus (Tiber delta, central Italy)

Hugo Delile, Ilaria Mazzini, Janne Blichert-Toft, Jean-Philippe Goiran,
Florent Arnaud-Godet, Francis Albarede, Simon Keay

► To cite this version:

Hugo Delile, Ilaria Mazzini, Janne Blichert-Toft, Jean-Philippe Goiran, Florent Arnaud-Godet, et al..
Definition of a new approach in ancient harbor geoarchaeology: geochemistry and ostracod analyses
at Portus (Tiber delta, central Italy). 17th International Symposium on ostracoda, 2013, Rome, Italy.
pp.103 - 105. halshs-01099888

HAL Id: halshs-01099888

<https://shs.hal.science/halshs-01099888>

Submitted on 7 Jan 2015

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.

HUGO DELLE, ILARIA MAZZINI, JANNE BLICHERT-TOFT, JEAN-PHILIPPE GOIRAN,
FLORENT ARNAUD-GODET, FRANCIS ALBAREDE, SIMON KEAY

DEFINITION OF A NEW APPROACH IN ANCIENT
HARBOR GEOARCHAEOLOGY:
GEOCHEMISTRY AND OSTRACOD ANALYSES AT PORTUS
(TIBER DELTA, CENTRAL ITALY)

Portus constituted the harbour complex of imperial Rome from the 1st century AD onward.

Located in a deltaic environment, the harbour was subject to influences of the Tyrrhenian marine environment and of the fluvial waters of the Tiber River. Such complex sedimentary processes registered also rapid environmental changes. Our research is based on the study of a sediment core (TR14) drilled in the access channel of the hexagonal basin of Trajan (Fig. 1). The goal of our study is the reconstruction the palaeo-environmental dynamics of the water column of the harbour according to a geochemical and an ostracodological approach.

The analysis of the ostracod assemblage has evidenced several palaeo-environmental phases. These phases could be identified through the autoecological analysis of the 25 recognised taxa and their classification in four ecological groups (MAZZINI *et al.*, 2011). The results obtained present a succession of four environments, defined by variations in salinity and oxygenation.

From the bottom to a depth of 643 cm, the environment was a marine to brackish lagoon influenced by strong marine inputs as evidenced by the vicariance of *Cyprideis torosa* and *Pontocythere turbida*. *P. turbida* is a typical phytal ostracod often found together with *Posidonia oceanica* remains. From 600 to 454 cm the coastal marine environment becomes more stable. This could be linked to the establishment of the harbour activities and maintenance. The stability of the environment is still evident in the subsequent group, from 435 to 305 cm, characterised by the dominance of *C. torosa* and the lack of any fresh-

Fig. 1 — Location of the study area and of the TR14 core.

water influence. The increase in salinity could be related to evaporative effects on a closed body of water. From 300 cm the freshwater input becomes clear and constant although the influence of the close sea/brackish body of water is still noticeable. In the last metres a typical freshwater assemblage is represented, dominated by truly freshwater taxa (*Candona* sp. and *Pseudocandona marchica*), evidence for the occurrence of a freshwater marsh.

The geochemical results were analysed by Principal Components Analysis (PCA). The samples were assembled in several groups based on a Hierarchical Ascendant Classification (cluster analysis). Through PCA analysis, the geochemical and ostracological results of the “functional” harbour unit (800–300 cm) were combined. The different elements recorded in the geochemical analysis are distributed according to the main ostracod assemblages (from fresh water to brackish water and sea water). These elements have been grouped according to the model proposed by SAGEMAN & LYONS (2003). An evolution of these deposits in three stages is proposed. While the fluvial environments were quite well oxygenated, the harbour environment was more characterised by an increasing anoxia of the water column as it was observed by ELMALEH *et al.* (2012) in the harbor of Tyre. In a second phase, the variations in salinity distinguished the nature of the fluvial environments and the degree of openness to the sea of the harbour environment. The final phase is specific to a body of water completely isolated from fluvial and marine

influences and could be well represented by the fresco painted by Danti in 1582 in which the basin of Claudius is dried up, while Trajan's hexagonal basin and its access channel constitute a completely isolated marsh.

One of the objectives of this study was to determine the sedimentary sources of the different granulometric fractions, in order to evaluate their respective role in the sedimentation of the basin of Trajan. Comparison of the geochemical data and the granulometric data has led us to propose a fluvial origin for the fine particles (clays, silts, and very fine sands) and a marine origin for the sandy particles from the harbour of Claudius.

This multi-proxy study also provided the opportunity to identify the sedimentary sources of the fine and sandy particles of the harbour basin originating respectively from the fresh water of the Canale Traverso and the sea water of the port of Claudius.

REFERENCES

- ELMALEH A., GALY A., ALLARD T., DAIRON R., DAY J. A., MICHEL F., MARRINER N., MORHANGE C. & COUFFIGNAL F., 2012. Anthropogenic accumulation of metals and metalloids in carbonate-rich sediments: Insights from the ancient harbor setting of Tyre (Lebanon). *Geochimica et Cosmochimica Acta*, 82: 23-38.
- MAZZINI I., FARANDA C., GIARDINI M., GIRAUDI C. & SADORI L., 2011. Late Holocene Palaeoenvironmental Evolution Of The Ancient Harbour Of Portus (Latium, Central Italy). *Journal of Palaeolimnology*, 46: 243-256.
- SAGEMAN B.B. & LYONS T.W., 2003. Geochemistry of Fine-grained Sediments and Sedimentary Rocks, In *Treatise on Geochemistry* 7: 115-158.

Authors' Addresses — H. DELILE, Université Lumière Lyon 2, CNRS Unité Mixte de Recherche 5600, 69676 Bron (France); e-mail: hdelile@gmail.com; I. MAZZINI, Dipartimento di Scienze, Università Roma Tre, Largo S. Leonardo Murialdo, 1, 00146 Rome (Italy); e-mail: ilaria.mazzini@gmail.com; J. BLICHERT-TOFT, F. ARNAUD-GODET, F. ALBAREDE, Ecole Normale Supérieure de Lyon, Université Claude Bernard-Lyon I and CNRS, 69007 Lyon (France); e-mail: jblichier@ens-lyon.fr; albarede@ens-lyon.fr; florent.arnaud-godet@ens-lyon.fr; J. P. GOIRAN, Maison de l'Orient et de la Méditerranée, CNRS Unité Mixte de Recherche 5133, 69365 Lyon Cedex 7 (France); e-mail: jean-philippe.goiran@mom.fr; S. KEAY, University of Southampton – School of Humanities, Archaeology – Avenue Campus – Southampton, SO 17 1 BF (Great Britain); e-mail: s.j.keay@soton.ac.uk.