
11

Abstract
This work is part of a large archaeometallurgical project, which
aims to study the beginnings of metalworking in Transylvania.
Seventeen samples of Eneolithic and Bronze Age objects were
analysed by Inductively Coupled Plasma - Atomic Emission
Spectrometry and Inductively Coupled Plasma - Mass Spectro-
metry. The analyses disclosed high-purity copper for most of the
heavy artefacts, a fact which has opened the discussion on dis-
tinguishing between native copper and smelted copper as raw
material used for manufacturing Eneolithic artefacts.

Introduction
Transylvania is referred to in the literature as an important
region for the prehistory of central and south-eastern Europe,
being well known for its rich deposits of gold, copper and salt,
which were exploited from early times. The beginnings of
metal production in this area still raise a lot of questions as
concerns the nature of raw materials, extractive activities, pro-
cessing technologies, circulation of heavy artefacts, and inten-
tional alloying of copper with arsenic and antimony. With
regard to the development of independent metallurgical cen-
tres in the south-east of Europe, Chernykh (1978; 1992)
defined a Balkano-Carpathian metallurgical province with
several subprovinces and related them to the production cen-
tres of Ai Bunar, Rudna Glava and an unknown centre in the
Carpathian Mountains. This concept is based on the optical
emission spectroscopy analyses of typologically different
heavy Eneolithic artefacts. According to Chernykh, differ-
ences in typology are accompanied by differences in the mate-
rial composition, such as the concentrations of trace elements
like arsenic, nickel, silver and gold. Todorova has completed
the previous work with a detailed typological study and
defined three metallurgical sub-provinces in south-eastern
Europe, namely Transylvania, Serbia with Bosnia and parts of
Dalmatia and Thrace (Todorova 1981; Pernicka et al. 1997).

While the Serbian and Bulgarian metallurgical centres have
been described in monographic studies, in Transylvania such a
systematic, multidisciplinary project for the identification of
prehistoric mines and complex analytical studies of the
Eneolithic and Early Bronze Age artefacts was never carried
out. The prehistoric copper mines from Rudna Glava, Bor
and Majdanpek in Serbia and Ai Bunar in Bulgaria and their
relationships to the artefacts discovered in the nearby area
have been investigated by interdisciplinary projects. There
have been established comparisons between the chemical
composition and/or isotopic composition of the sources of raw
materials and archaeological finds (Pernicka et al. 1993;
Begemann et al. 1995; Pernicka et al. 1997; Jovanovic 1976;
Jovanovic 1978; Todorova 1999). This approach has in many
cases rejected the simplistic standard geographical proximity
of the raw sources considered in the existing archaeological
models.

Transylvania has yielded an impressive amount of heavy cop-
per objects (altogether 500 kg), objects belonging to
Eneolithic cultures such as Petreşti, Tiszapolgár, Bodrog-
keresztur, Herculane-Cheile and Turzii-Hunyadhalom. These
artefacts have probably been produced by the exploitation of
copper ore deposits from the Carpathians (Vulpe 1973: 220-
234; Comşa 1987: 102-109). Evidence of local extraction and
primary metallurgy of copper have motivated us to start an
archaeometallurgical investigation within the Carpathian
Arch. This project aims to establish the origin of raw materi-
als used for the manufacture of Eneolithic and Early Bronze
Age copper artefacts and to study the applied technologies
within the Eneolithic and Early Bronze Age cultures of
Transylvania, in comparison with technologies used in other

Chemical composition of prehistoric copper artefacts from
Transylvania, Romania

Manuella Kadar

regions from south-eastern and central Europe. We have
started in 1997 with the creation of a relational database
system of copper ores from the Carpathians (Kadar 1999).
The database has been continuously updated with Eneo-
lithic and Early Bronze Age archaeological finds from
Transylvania. Available analytical data has been entered
into the database and further investigations have been carried
out as concerns the chemical composition and metallo-
graphic structure of the objects in discussion (Kadar 2000).

This paper presents new data on the chemical composition
of the heavy implements, mainly from south-western
Transylvania. Analyses were carried out by Inductively
Coupled Plasma - Atomic Emission Spectroscopy (ICP-
AES) and Inductively Coupled Plasma - Mass
Spectrometry (ICP-MS) at the European Large Scale
Geochemical Facility, University of Bristol, Great Britain.

Catalogue of archaeological materials studied
The artefacts studied here belong to the south-west of
Transylvania, a region very rich in Eneolithic metal finds
(Figure 1).
B1. Small copper chisel belonging to the Tiszapolgár culture, discovered at
Şeuşa-Gorgan near Alba Iulia, Alba County. Exhibition Room of the
University of Alba Iulia (Ciută et al. 2001).

B2. Axe-adze, Jászladány type, Petreşti variety, History Museum of Sebeş;
Inv. No. 247 (88). Vulpe 1975, 5, 41, no.150, pl. 20/150.

B3. Axe-adze, Jászladány type, Bradu variety, stray find, History Museum of
Sebeş; Inv. No. 1491. Vulpe 1975, 5, 44, nr. 185, pl. 25/185.

B4. Shafthole axe, Şasa, Sălaj county, History Museum of Zalău, Inv. No.
CC.18/1975.

B6. Hammer axe, Plocnik type, discovered at Turda, History Museum of
Transylvania Cluj Napoca, Inv. No. P 848 (Junghans No. V 9567-8985, 1974)
(Beşliu, Lazarovici, Olariu - L12, 1992).

B10. Fragment of axe discovered at Ghirbom, in a settlement belonging to
the Petreşti culture, phase AB, History Museum of Alba Iulia, Inv. No. 5648.
Vulpe 1975, 5, 53, no. 244A, pl. 31/244A, and Aldea and Ciugudean (1986).

B12. Wedge-axe, History Museum of Alba Iulia, Inv. No. 6945.

B13. Axe-adze, Jászladány type, Petreşti variety, discovered at Şpălnaca,
Alba County, History Museum of Alba Iulia, Inv. No. 4235. Vulpe 1975, 5,
41, no.151, pl. 20/151.

B15. Copper knife blade from Sibişeni, Eneolithic layer, Alba County.

B16. Axe-adze, discovered at Cetatea de Baltă, stray find, History Museum
of Aiud, Inv. No. 5117.

B17. Axe-adze, discovered at Ormeniş, stray find, History Museum of Aiud,
Inventory No. 5043.

B20. Fragment of axe-adze, stray find, discovered at Cetea, Alba County,
History Museum of Aiud, Inv. No. 2654.

B25. Chisel, Middle Bronze Age, History Museum of Aiud, Inv. No. 858.

B27. Copper ingot from a hoard discovered at Şpălnaca, Alba County,
Hallstatt A, History Museum of Aiud, Inv. No. 1235.

B28. Fragment of axe discovered at Ungurei, Alba County, History Museum
of Aiud, Inv. No. 58.

B32. Small copper ingot discovered in a settlement with several levels of
occupation, at Pietri-Cetea, Alba County, History Museum of Aiud, Inv.
No. 2502.

B34. Knife blade, stray find, Căpud, Alba County, Bronze Age, History
Museum of Aiud, Inv. No. 979.

Methodology
Seventeen samples were analysed by both ICP-AES and
ICP-MS. Bulk chemical analyses were carried out by ICP-
AES and trace elements such as Ag, Co, Ni, Hg, Zn, Au, Pb
were measured by ICP-MS. The advantages of both meth-
ods are an overall good precision, accuracy and rapidity
when compared to other analytical techniques such as neu-
tron activation or atomic absorption spectrometry.

Samples were removed from each artefact by drilling a one
millimetre diameter hole and collecting the turnings. The
first two or three millimetres of material were discarded to
exclude metal corroded by inter-granular corrosion or
chemically altered by corrosion processes. Only one hole

Manuella Kadar, Prehistoric Copper Artefacts from Romania iams 22, 2002, 11-14

12

was permitted in each artefact thus the place of sampling had
to be carefully chosen in order to be representative for the
object. Where the object to be sampled was too thin for
drilling, a scalpel was used to scrape a sample from an edge,
which had been previously cleaned mechanically.

Sample preparation started with cleaning in excess of acetone,
then 50 mg of each sample was weighed accurately into a
PTEF beaker, 5 ml of aqua regia (HCl+HNO3 mixture, 3:1)
were added and then made up to 25 ml volume using
deionised water. Some of the samples were microwave digested
in order to keep possibly volatile trace elements in the solution.

Determinations were made using an Jobin Yvon JY 24 instru-
ment for supposed major elements such as Cu, As, Fe, Sb and
trace elements were determined by ICP-MS on a PlasmaQuad
equipment. Synthetic multi-element standards were made up
from commercial standard solutions. A series of five stan-
dards and a blank were made up to run first and to collect the
count data for each concentration. Then the samples were run
with standard reference materials at intervals. In order to
monitor instrumental drift a "drift control" was also included
every seven samples, which was a solution made up from syn-
thetic standard solutions to a set series of concentrations for
all elements analysed. Usually three standards were selected
for the calibration. The instrumental drift was checked by
plotting the individual measurements for the "drift control"
and corrections have been applied where necessary. Standard
reference materials were used to monitor the accuracy of the
measurements and these were prepared in exactly the same
way as the artefacts.

The precision of data (the relative standard deviation) is esti-
mated at ± 1 % for major elements and for trace elements
around ± 10 %. The wavelength used to analyse copper was
324.754 nm.

Results and discussions
One of the most debated problems is the nature of raw mate-
rial used for the production of the Transylvanian Eneolithic
and Early Bronze Age artefacts. To understand the early use
of copper we have tried to identify objects as having been
made from native copper and to distinguish them from objects
made from smelted copper. Two techniques have been used in
combination: trace element analyses and microstructure char-
acterisation.

Here we will discuss only the chemical composition of the
samples presented in Table 1. Some objects have been already
analysed by emission spectroscopy at the Württembergisches
Landesmuseum of Stuttgart (Junghans et al. 1974) and by
neutron activation (Beşliu et al. 1992; Beşliu & Lazarovici
1995). As regards the Eneolithic artefacts, two of them, B1
and B12 present traces of mercury in the composition. The
presence of mercury (0.62 ppm and 2.16 ppm), together with
low concentrations of cobalt and nickel as impurities, would
suggest that these objects have been made by cold hammering
and possibly tempering of native copper. As stated recently by
Pernicka et al. (1997: 118): "Smelting of copper removes mercu-
ry very effectively so this element might possibly serve as a useful
indicator to distinguish between artefacts made of native copper
and such made from smelted copper".

Other useful markers to distinguish between native and smelt-
ed copper are cobalt and nickel which are almost invariably
higher in smelted copper, as indicated by analyses of copper
prills found in Chalcolithic and Early Bronze Age slags from
Feinan, Jordan (Hauptmann et al. 1992).

With regard to arsenic, one object (B4) presents higher con-
centration (7114 ppm), otherwise arsenic contents are much
lower. We conclude that arsenic was not added deliberately
but was a natural impurity in the ores used. The same is true

1. Turdaş;
2. Vinţu de Jos;
3. Beţa-Lopadea Nouă;
4. Cetatea de Baltă;
5. Rădeşti;
6. Teiuş;
7. Ormeniş;
8. Sebeş;
9. Sarmisegetuza;
10. Batiz;
11. Gurasada;
12. Decea;
13. Ocna Mureş;
14. Găbud;
15. Cetea;
16. Ghirbom;
17. Alba Iulia;
18. Ungurei;
19. Doştat;
20. Petreşti;
21. Şpălnaca-Hopîrta.

Fig. 1. Map of Eneolithic finds in south-western
Transylvania. Hammer axes (●) and axe-adzes (■).

Manuella Kadar, Prehistoric Copper Artefacts from Romania iams 22, 2002, 11-14

13

for antimony when talking about the Eneolithic objects.

Looking at iron, according to Junghans et al. (1974), an iron
content below 1% seems to be typical of Eneolithic and Early
Bronze Age artefacts. The low content of iron may have sev-
eral reasons. It may be caused by smelting rich oxidic copper
ores, i.e. relatively pure malachite with a low content of
gangue from the matrix rock, or an originally high content of
iron may have been reduced by a technological process.
Another reason would be the remelting before casting, with
the oxidation and slagging of iron as demonstrated experi-
mentally by Tylecote and Boydell (1978) and by Merkel
(1990).

The problem of distinguishing between native and smelted
copper when dealing with high purity copper from south-east-
ern Europe has been raised in the last century, further studied
by Otto and Witter (1952) by optical emission spectroscopy
and presented by Junghans and co-workers in their study of
prehistoric metal objects from all over Europe. These scholars
are inclined to state that spectroscopically high purity copper
in objects is indicative of native copper as source. Chernykh
(1992) states that his chemical groups I and II derive from
monometallic copper ores.

In Transylvania, evidence concerning the early smelting of
copper ores starts with Eneolithic cultures and continues in
the "transition period" and in the Early Bronze Age cultures.

For example, one of the finds, a piece of melted metal discov-
ered at Livezile-Alba County, in the context of the chronolog-
ical horizon of the Livezile group of the Early Bronze Age, has
the chemical composition of an alloyed copper: 91.8 % Cu, 7.2
% Zn, 0.8 % Fe, 0.1 % Pb and 0.03 % As. Local communities
have overcome the phase of processing native copper and
have started to exploit local complex ores in which copper is
associated with zinc, such as ores from Bucium and Săcărâmb
(Ciugudean 1996: 119; Beşliu et al. 1992: 123, appendix 4).

Considering the chemical composition of the investigated
objects, the conclusion would be that most of the Eneolithic
objects are made from pure copper, this result being in accor-
dance with earlier studies. As regards the impurity levels in
native copper compared to those in smelted copper, it has
been demonstrated that concentrations of cobalt and nickel in
native copper tend to be lower than in smelted copper
(Pernicka et al. 1997: 124). Concentrations of cobalt in native
copper have been shown as being below 10 ppm and for nick-
el below 100 ppm. Nickel especially is considered to be a use-
ful marker in distinguishing between artefacts made from
smelted copper and such made from native copper. In this
respect, in addition to the two objects in which the presence of
mercury has been found (samples B1 and B12), some other
Eneolithic objects would qualify as native copper. The axe-
adzes (samples B2 and B13), the hammer axe (sample B 6)
and the axe fragment (sample B10) present concentrations of

Table 1. Chemical composition of copper artefacts from Transylvania, Romania, obtained by ICP-AES and ICP-MS analyses.
Sample Description Period Location Cu As Fe Pb Sb Sn Ag Co Ni Hg
ID wt% ppm ppm ppm ppm ppm ppm ppm ppm ppm

B1 Small Chisel Eneolithic Şeuşa-Gorgan Alba 96.2 79 284 11 11 90 41 4 75 0.62

B2 Axe-adze Eneolithic Sebeş-Alba 97.6 89 52 68 9 71 32 <2 75 ND

B3 Axe-adze Eneolithic Petreşti-Alba 100.6 84 38 24 11 77 92 <21 42 ND

B4 Shafthole axe Bronze Age Şasa-Sălaj 95.5 7114 62 247 863 123 720 2 186 ND

B6 Hammer axe Eneolithic Turda-Alba 93.6 41 51 4 25 75 4 8 27 ND

B10 Axe fragment Eneolithic Ghirbom-Alba 96.6 125 ND 22 26 69 136 ND 18 ND

B12 Wedge-axe Eneolithic Alba 98.4 25 6 9 3 76 50 49 79 2.16

B13 Axe-adze Eneolithic Şpălnaca-Alba 97.7 22 16 9 8 70 59 <1 61 ND

B15 Knife blade Eneolithic Sibişeni-Alba 97.1 35 27 39 16 165 49 798 56 -

B16 Axe-adze Eneolithic Cetatea de Baltă-Alba 97.9 17 16 454 449 < 3 11 79 35 -

B17 Axe-adze Eneolithic Ormeniş-Alba 97.3 6 14 449 421 <3 5 87 30 -

B20 Axe fragment Eneolithic Cetea-Alba 98.4 15 548 437 453 <3 34 77 157 -

B25 Chisel Bronze Age Râmeţi-Alba 93.0 257 2840 1646 1286 99300 24 295 1736 -

B27 Copper ingot Hallstatt Şpălnaca-Alba 95.7 108 2010 585 568 <2 17 146 33 -

B28 Axe fragment Eneolithic Ungurei-Alba 102.3 6 10 417 397 <2 5 93 55 -

B32 Copper ingot Late Bronze Age Cetea-Alba 91.7 19420 45 3577 22417 22460 39 211 3691 -

B34 Knife blade Bronze Age Căpud-Alba 98.3 <2 27 471 488 <3 19 205 107 -

ND= not detected.

B10 Axe fragment

B4 Shafthole axe

B2 Axe-adze

B1 Small Chisel

Manuella Kadar, Prehistoric Copper Artefacts from Romania iams 22, 2002, 11-14

14

nickel between 18 and 75 ppm and concentrations of cobalt of
less than 8 ppm, with one exception for cobalt (sample B12 in
which the concentration is 49 ppm).

Conclusions
Our research will be continued and extended to the eastern
part of Transylvania in order to identify possible geological
sources of raw materials in the Eneolithic and EBA and to
reconstruct production and exchange systems at the level of
Eneolithic and EBA communities. By updating our
archaeometallurgical database with new analyses and finds we
would like to fill, at least in part, a gap in the documentation
of Romanian prehistoric metallurgy.

Acknowledgements
We acknowledge the support of the European Community
Access to Research Infrastructures Action of the Improving
Human Potential Programme, contract HPRI-CT-1999-00008
awarded to Prof. B.J. Wood (EU Geochemical Facility,
University of Bristol). The archaeological finds were made
available by the History Museum of Alba Iulia, Dr. Horia
Ciugudean, the History Museum of Transylvania Cluj Napoca,
Dr. Gheorghe Lazarovici, the History Museum of Sebeş, Mr.
Marcel Simina, and the History Museum of Aiud, Mr. Paul
Scrobotă.

Grateful thanks are due to Dr. John Dalton, Dr. Tony Kemp
and Dr. Chung Choi from the Department of Earth Sciences,
University of Bristol, Great Britain for their support and
advice in carrying out the analyses.

We thank also Mr. Dan Anghel for assistance with sampling,
and not in the last place Prof. Dr. Iuliu Paul for mentoring and
for his continuous support during the project.

References
Aldea, I.Al. & Ciugudean, H. 1986. Obiecte din cupru şi bronz recent
descoperite în judeţul Alba, Apulum 25, 71-81.

Begemann, F., Pernicka, E., Schmitt-Strecker, S. 1995. Searching for the ore
sources of Eneolithic and EBA copper artefacts from Serbia. In: P. Petrovic &
S. Durdekanovic (eds.), Ancient Mining and Metallurgy in Southeast Europe, 143-
149. Bor.

Beşliu, C., Lazarovici, Gh. & Olariu, A. 1992. O piesă de cupru din Sălaj şi câte-
va probleme teoretice privind analizele de cupru preistoric în Muzeul din Cluj
(Ein Kupfergerät aus Sălaj und einige theoretische Fragen über
vorgeschichtliche Kupfer-Analysen im Museum aus Cluj), Acta Musei
Porolisensis, XVI, 97-128.

Beşliu, C. & Lazarovici, Gh. 1995. Über die vorgeschichtlichen Kupfer-
Analysen aus Transylvanien. In: P. Petrovic & S. Durdekanovic (eds.), Ancient
Mining and Metallurgy in Southeast Europe, 111-141. Bor.

Chernych, E.N. 1978. Ai Bunar, a Balkan copper mine of the fourth millenium
BC, Proceedings of the Prehistoric Society 44, 203-217.

Chernykh, E.N. 1992. Ancient metallurgy in the USSR. Cambridge,
Massachussetts.

Ciugudean, H. 1996. Epoca timpurie a bronzului în centrul şi sud-vestul
Transilvaniei (The Early Bronze Age in Central and South-Western Transylvania),
Bibliotheca Thracologica, XIII, Bucuresti.

Ciută, M., Gligor, M. & Kadar, M. 2001. Consideraţii pe marginea unei piese de
aramă eneolitice, descoperite la Şeuşa-Gorgan (com. Ciugud, jud. Alba), Acta
Musei Corviniensis, Corviniana VI, 69-74.

Comşa, E. 1987. Neoliticul pe teritoriul României. Consideraţii. Bucuresti.

Hauptmann, A., Begemann, F., Heitkemper, E., Pernicka, E. & Schmitt-
Strecker, S. 1992. Early copper produced at Feinan, Wadi Araba, Jordan: the
composition of ores and copper. Archeomaterials 6, 1-33.

Jovanovic, B. 1978. Early gold and Eneolithic copper mining and metallurgy of
the Balkans and Danube basin. Studia Praehistorica 1-2, 192-197.

Jovanovic, B. 1976. Rudna Glava - ein Kupferbergwerk des frühen Eneo-
lithikums in Ostserbien. Der Anschnitt 28, 150-157.

Junghans, S., Sangmeister, E. & Schröder, M. 1974. Kupfer und Bronze in der
frühen Metallzeit Europas. Studien zu den Anfängen der Metallurgie. Berlin:
Mann.

Kadar, M. 1999. Distribution of copper ores in the Carpathians. Data manage-
ment with relational databases. In: J. Barcelo, I. Briz & A. Vila (eds), New
Techniques for Old Times – CAA 98, 345-348. (=BAR Int. Ser. 757.)

Kadar, M. 2000. Consideraţii privind metalurgia unor topoare eneolitice din
sud-vestul Transilvaniei. Acta Praehistorica et Archaeologica Transsilvaniae 1,
(forthcoming).

Merkel, J.F. 1990. Experimental reconstruction of Bronze Age copper smelting
based on archaeological evidence from Timna. In: B. Rothenberg (ed), The
Ancient Metallurgy of Copper: Archaeology, Experiment, Theory, 78-122. London.

Otto, H. & Witter, W. 1952. Handbuch der ältesten vorgeschichtlichen Metallurgie
in Mitteleuropa, Leipzig.

Pernicka, E., Begemann, F., Schmitt-Strecker, S. & Wagner, G.A. 1993.
Eneolithic and Early Bronze Age copper artefacts from the Balkans and their
relation to the Sebian copper ores. Prähistorische Zeitschrift 66, 1-57.

Pernicka, E., Begemann, F., Schmitt-Strecker, S., Todorova, H. & Kuleff, I.
1997. Prehistoric copper in Bulgaria. Eurasia Antiqua 3, 41-180.

Todorova, H. 1981. Die kupferzeitlichen Äxte und Beile in Bulgarien.
Prähistorische Bronzefunde IX, 14, München.

Todorova, H. 1999. Die Anfänge der Metallurgie an der westlichen
Schwarzmeerküste. In: A. Hauptmann, E. Pernicka, Th. Rehren & Ü. Yalcin
(eds), The Beginnings of Metallurgy (=Der Anschnitt Beiheft 9), 237-246.

Tylecote, R.F. & Boydell, P.J. 1978. Experiments on copper smelting based on
furnaces found at Timna. In: B. Rothenberg (ed), Chalcolithic Copper Smelting,
London, 27-49.

Vulpe, Al., 1973, Începuturile metalurgiei aramei în spaţiul carpato-dunărean.
Studii şi Cercetări de Istorie Veche 24, 217- 237.

Vulpe, Al., 1975, Die Äxte und Beile in Rumänien, II, Prähistorische
Bronzefunde, IX, 2, 5, München.

B6 Hammer axe B12 Wedge-axe B13 Axe-adze

Manuella Kadar, Prehistoric Copper Artefacts from Romania iams 22, 2002, 11-14

