

Comment on “Ecological niche of Neanderthals from Spy Cave revealed by nitrogen isotopes of individual amino acids in collagen.” [J. Hum. Evol. 93 (2016) 82-90]

Tamsin C. O’Connell ^a* and Matthew J. Collins ^{b,c}

^a Department of Archaeology & Anthropology, University of Cambridge, Downing Street, Cambridge, CB2 3DZ, United Kingdom.

email: tco21@cam.ac.uk

^b Natural History Museum of Denmark, University of Copenhagen, Sølvgade 83, Copenhagen 1307 S, Denmark.

^c BioArCh, Environment Building, Department of Archaeology, University of York, Wentworth Way, Heslington York YO10 5NG, United Kingdom.

email: matthew@palaeome.org

* corresponding author = TCO’C

email: tco21@cam.ac.uk

Telephone: +44-1223-339344

Fax: +44-1223-333536

Keywords

compound-specific nitrogen isotope analysis, ecological niche, trophic position, trophic discrimination factor, proline, hydroxyproline

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

We wish to confirm that there are no known conflicts of interest associated with this publication and there has been no significant financial support for this work that could have influenced its outcome.

Collins (2005: 267) We welcome Naito et al's recent efforts to gain greater information about the diet and ecological niche of Neanderthals (Naito, Chikaraishi, *et al.* 2016). However, the application of a relatively novel technique (compound specific amino acid nitrogen isotopic analysis; Amy K. Styring *et al.* 2010; Chikaraishi *et al.* 2014) is not without its problems. The trophic position estimates are given with no associated uncertainty, yet previous studies have found uncertainty of up to ± 0.4 (Chikaraishi *et al.* 2011). The reported estimates are based on calculations that use a constant (termed a β value) which is derived from limited studies of terrestrial plant amino acid nitrogen isotopic values (Chikaraishi *et al.* 2011). The β value used in this study may not be a true reflection of plant amino acid nitrogen isotopic variability (Steffan *et al.* 2013; Amy K. Styring *et al.* 2014; Paolini *et al.* 2015; Steffan *et al.* 2015). The authors estimate the trophic position of Neanderthals from Spy Cave as 2.8 (using a β value of -8.4), that is towards the value expected from carnivores reliant solely on protein derived from herbivores. Using other values from published terrestrial C₃ plant amino acid nitrogen isotopic data, we can generate estimates of trophic position ranging from 2.1 (from a β value of -3.3), up to a value of 3.3 (from a β value of -12.1). A trophic position estimate of 2.1 to 3.3 spans a dietary range from individuals who consume predominantly plant protein to those who consume a significant proportion of higher trophic resources – essentially the whole range of speculated Neanderthal diets.(Fuller *et al.* 2010)

However a more critical issue is that of precision and reproducibility in the measurement of the amino acid nitrogen isotopic values themselves. The nitrogen isotopic values of proline and hydroxyproline are not equal in many of the individuals measured in this study (both hominin and animal), in some cases significantly different. Hydroxyproline (Hyp) is essential for the stability of the collagen triple helix: un-hydroxylated recombinant collagen has a significantly lower melting temperature (e.g. Perret *et al.* 2001); and levels of hydroxylation are crudely related to physiological temperature (e.g. Lin & Liu 2006). Hydroxylation occurs via a post-translational modification of Proline (Pro) primarily by collagen prolyl 4-hydroxylase (resulting in 4-hydroxyproline) although some residues hydroxylated at the 3-H position by proline 3-hydroxylase (Gorres & Raines 2010). Both enzymes hydroxylate collagen of the assembled propeptide in the lumen of the endoplasmic reticulum prior to folding into the triple helix. Proline has only one nitrogen, an essential component of the peptide bond. Because hydroxylation occurs after sequence assembly, the nitrogen in Hyp originates from Pro. There should be no isotopic difference in nitrogen between the amino acid (Pro) and its post-translationally modified variant (Hyp) and the most parsimonious explanation for any observed difference is measurement error.

Collagen is the protein most often used in archaeological isotopic studies, with a high abundance of Hyp (in endotherms approximately 50% of collagen Pro residues are hydroxylated); consequently a cross plot of Pro *vs.* Hyp offers an opportunity for analytical quality assessment. We have compared available collagen nitrogen isotopic data derived from Pro and Hyp. Measurements carried out in the JAMSTEC laboratory by GC-C-IRMS use the method of N-pivaloyl/isopropyl derivatization (Metges *et al.* 1996), whilst the Bristol laboratory uses N-acetyl-i-propyl derivatization prior to GC-C-IRMS (Amy K. Styring *et al.* 2012). The values of Hyp and Pro measured at Bristol are equal, as expected from the known biochemistry, but measurements from JAMSTEC, including those from this study, deviate significantly from the 1:1 line (Fig 1).

Whilst Pro and Hyp nitrogen isotopic values were not used in the trophic position estimates generated here, the difference in their measured values casts some doubt on the nitrogen isotopic measurements of all amino acids published in this paper. Furthermore, there have been

suggestions that better trophic position estimates could be derived from compound-specific nitrogen isotopic analyses of multiple amino acids, including Pro, so any observed differences between the Pro-Hyp pair could be problematic for such future analyses (Nielsen *et al.* 2015).

We urge caution in the interpretation of data based on measurements that are potentially flawed, be they from extinct hominins or other humans or animals (Naito, Honch, *et al.* 2010; Naito, Chikaraishi, *et al.* 2010; Naito, Chikaraishi, Ohkouchi, & Yoneda 2013; Naito, Chikaraishi, Ohkouchi, Drucker, *et al.* 2013; Itahashi *et al.* 2014; Naito *et al.* 2016/4; Naito, Chikaraishi, *et al.* 2016; Naito, Germonpré, *et al.* 2016).

Figure 1: Comparison of collagen proline and hydroxyproline $\delta^{15}\text{N}$ from known studies.

Dashed line marked is the $x=y$ line, as would be expected based on biochemical pathways. JAMSTEC data: $N=110$, measured using GC-C-IRMS after N -pivaloyl/isopropyl (Pv/iPr) derivatization (Naito, Chikaraishi, *et al.* 2010; Naito, Honch, *et al.* 2010; Naito, Chikaraishi, Ohkouchi, & Yoneda 2013; Naito, Chikaraishi, Ohkouchi, Drucker, *et al.* 2013; Itahashi *et al.* 2014; Naito *et al.* 2016/4; Naito, Chikaraishi, *et al.* 2016; Naito, Germonpré, *et al.* 2016). Bristol data, $N=87$, measured using GC-C-IRMS after N -acetyl-i-propyl derivatization (O'Connell unpubl data; Amy K. Styring *et al.* 2010; Amy Keita Styring 2012). Other data, $N=6$, measured

using ion exchange chromatography, offline combustion and subsequent IRMS measurement (Hare *et al.* 1991; Hare & Estep 1983; Tuross *et al.* 1988). Regression equation for JAMSTEC: $y = 0.90x + 4.07$; $R^2 = 0.79$. Regression equation for Bristol: $y = 1.01x - 0.10$; $R^2 = 0.97$.

References Cited

- Chikaraishi, Y., N.O. Ogawa., H. Doi. & N. Ohkouchi. 2011. $^{15}\text{N}/^{14}\text{N}$ ratios of amino acids as a tool for studying terrestrial food webs: a case study of terrestrial insects (bees, wasps, and hornets) *Ecological research* 26. Springer Japan: 835–44.
- Chikaraishi, Y., S.A. Steffan., N.O. Ogawa., N.F. Ishikawa., Y. Sasaki., M. Tsuchiya. & N. Ohkouchi. 2014. High-resolution food webs based on nitrogen isotopic composition of amino acids *Ecology and evolution* 4. Wiley Online Library: 2423–49.
- Fuller, D.Q., Y.-I. Sato., C. Castillo., L. Qin., A.R. Weisskopf., E.J. Kingwell-Banham., J. Song., S.-M. Ahn. & J. van Etten. 2010. Consilience of genetics and archaeobotany in the entangled history of rice *Archaeological and anthropological sciences* 2. Springer-Verlag: 115–31.
- Gorres, K.L. & R.T. Raines. 2010. Prolyl 4-hydroxylase *Critical reviews in biochemistry and molecular biology* 45. informahealthcare.com: 106–24.
- Hare, P.E. & M. Estep. 1983. Carbon and nitrogen isotopic composition of amino acids in modern and fossil collagens *Carnegie Institution of Washington Yearbook* 82: 410–14.
- Hare, P.E., M.L. Fogel., T.W. Stafford Jr., A.D. Mitchell. & T.C. Hoering. 1991. The isotopic composition of carbon and nitrogen in individual amino acids isolated from modern and fossil proteins *Journal of archaeological science* 18: 277–92.
- Itahashi, Y., Y. Chikaraishi., N. Ohkouchi. & M. Yoneda. 2014. Refinement of reconstructed ancient food webs based on the nitrogen isotopic compositions of amino acids from bone collagen: A case study of archaeological herbivores from Tell Ain el-Kerkh, Syria *Geochemical journal* 48. GEOCHEMICAL SOCIETY OF JAPAN: e15–19.
- Lin, Y.K. & D.C. Liu. 2006. Comparison of physical–chemical properties of type I collagen from different species *Food chemistry* 99. Elsevier: 244–51.
- Metges, C.C., K.-J. Petzke. & U. Hennig. 1996. Gas Chromatography/Combustion/Isotope Ratio Mass Spectrometric Comparison of N-Acetyl-and N-Pivaloyl Amino Acid Esters to Measure ^{15}N Isotopic Abundances in Physiological Samples: A Pilot Study on Amino Acid Synthesis in the Upper Gastro-intestinal Tract of Minipigs *Journal of mass spectrometry: JMS* 31. Wiley Online Library: 367–76.
- Naito, Y.I., H. Bocherens., Y. Chikaraishi., D.G. Drucker., C. Wißing., M. Yoneda. & N. Ohkouchi. 2016/4. An overview of methods used for the detection of aquatic resource consumption by humans: Compound-specific delta N-15 analysis of amino acids in archaeological materials *Journal of Archaeological Science: Reports* 6. Elsevier: 720–32.
- Naito, Y.I., Y. Chikaraishi., D.G. Drucker., N. Ohkouchi., P. Semal., C. Wißing. & H. Bocherens. 2016. Ecological niche of Neanderthals from Spy Cave revealed by nitrogen isotopes of individual amino acids in collagen *Journal of human evolution* 93: 82–90.
- Naito, Y.I., Y. Chikaraishi., N. Ohkouchi., D.G. Drucker. & H. Bocherens. 2013. Nitrogen isotopic composition of collagen amino acids as an indicator of aquatic resource consumption: insights from Mesolithic and Epipalaeolithic archaeological sites in France *World archaeology* 45. Taylor & Francis: 338–59.
- Naito, Y.I., Y. Chikaraishi., N. Ohkouchi., H. Mukai., Y. Shibata., N.V. Honch., Y. Dodo., H. Ishida., T. Amano., H. Ono. & Others. 2010. Dietary reconstruction of the Okhotsk culture of Hokkaido, Japan, based on nitrogen composition of amino acids: implications for correction of ^{14}C marine reservoir effects on human bones *Radiocarbon* 52: 671.

- Naito, Y.I., Y. Chikaraishi., N. Ohkouchi. & M. Yoneda. 2013. Evaluation of carnivory in inland Jomon hunter-gatherers based on nitrogen isotopic compositions of individual amino acids in bone collagen *Journal of archaeological science* 40. Elsevier: 2913–23.
- Naito, Y.I., M. Germonpré, Y. Chikaraishi., N. Ohkouchi., D.G. Drucker., K.A. Hobson., M.A. Edwards., C. Wißing. & H. Bocherens. 2016. Evidence for herbivorous cave bears (*Ursus spelaeus*) in Goyet Cave, Belgium: implications for palaeodietary reconstruction of fossil bears using amino acid $\delta^{15}\text{N}$ approaches *Journal of Quaternary Science* 31. Wiley Online Library: 598–606.
- Naito, Y.I., N.V. Honch., Y. Chikaraishi., N. Ohkouchi. & M. Yoneda. 2010. Quantitative evaluation of marine protein contribution in ancient diets based on nitrogen isotope ratios of individual amino acids in bone collagen: an investigation at the Kitakogane Jomon site *American journal of physical anthropology* 143. Wiley Subscription Services, Inc., A Wiley Company: 31–40.
- Nielsen, J.M., B.N. Popp. & M. Winder. 2015. Meta-analysis of amino acid stable nitrogen isotope ratios for estimating trophic position in marine organisms *Oecologia* 178. Springer: 631–42.
- Paolini, M., L. Ziller., K.H. Laursen., S. Husted. & F. Camin. 2015. Compound-Specific $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ Analyses of Amino Acids for Potential Discrimination between Organically and Conventionally Grown Wheat *Journal of agricultural and food chemistry* 63. ACS Publications: 5841–50.
- Parfitt, S.A., R.W. Barendregt., M. Breda., I. Candy., M.J. Collins., G.R. Coope., P. Durbidge., M.H. Field., J.R. Lee., A.M. Lister., R. Mutch., K.E.H. Penkman., R.C. Preece., J. Rose., C.B. Stringer., R. Symmons., J.E. Whittaker., J.J. Wymer. & A.J. Stuart. 2005. The earliest record of human activity in northern Europe *Nature* 438. nature.com: 1008–12.
- Perret, S., C. Merle., S. Bernocco., P. Berland., R. Garrone., D.J. Hulmes., M. Theisen. & F. Ruggiero. 2001. Unhydroxylated triple helical collagen I produced in transgenic plants provides new clues on the role of hydroxyproline in collagen folding and fibril formation *The Journal of biological chemistry* 276. ASBMB: 43693–98.
- Steffan, S.A., Y. Chikaraishi., C.R. Currie., H. Horn., H.R. Gaines-Day., J.N. Pauli., J.E. Zalapa. & N. Ohkouchi. 2015. Microbes are trophic analogs of animals *Proceedings of the National Academy of Sciences of the United States of America* 112. National Acad Sciences: 15119–24.
- Steffan, S.A., Y. Chikaraishi., D.R. Horton., N. Ohkouchi., M.E. Singleton., E. Miliczky., D.B. Hogg. & V.P. Jones. 2013. Trophic hierarchies illuminated via amino acid isotopic analysis *PLoS one* 8. dx.plos.org: e76152.
- Styring, A.K. 2012. Crop $\delta^{15}\text{N}$ value expression in bone collagen of ancient fauna and humans: a new approach to palaeodietary and agricultural reconstruction. University of Bristol.
<http://ethos.bl.uk/OrderDetails.do?uin=uk.bl.ethos.556977>.
- Styring, A.K., R.A. Fraser., A. Bogaard. & R.P. Evershed. 2014. Cereal grain, rachis and pulse seed amino acid $\delta^{15}\text{N}$ values as indicators of plant nitrogen metabolism *Phytochemistry* 97. Elsevier: 20–29.
- Styring, A.K., A. Kuhl., T.D.J. Knowles., R.A. Fraser., A. Bogaard. & R.P. Evershed. 2012. Practical considerations in the determination of compound-specific amino acid $\delta^{15}\text{N}$ values in animal and plant tissues by gas chromatography-combustion-isotope ratio mass spectrometry, following derivatisation to their N-acetylisopropyl esters *Rapid communications in mass spectrometry: RCM* 26. Wiley Online Library: 2328–34.
- Styring, A.K., J.C. Sealy. & R.P. Evershed. 2010. Resolving the bulk $\delta^{15}\text{N}$ values of ancient human and animal bone collagen via compound-specific nitrogen isotope analysis of constituent amino acids *Geochimica et cosmochimica acta* 74. Elsevier: 241–51.
- Tuross, N., M.L. Fogel. & P.E. Hare. 1988. Variability in the preservation of the isotopic composition of collagen from fossil bone *Geochimica et cosmochimica acta* 52: 929–35.

