
27

Ashok Kumar Singh & Pranab K. Chattopadhyay iams 23.2003, 27-31

Abstract
Agiabir is a new site in eastern Uttar Pradesh of India in the
Narhan series of cultures, excavated by Banaras Hindu Uni-
versity. A cache of ten large copper objects, two iron swords and
an iron lamp stand were discovered in the excavation of 2000-
2001. Archaeologically these objects are dated to be of circa
4th to 5th century BC. Two of these copper objects from Agiabir
and one from Narhan have been analysed. All these have been
obtained from Period III of the Narhan Culture, associated with
NBP Ware.

Introduction
In 1984, discoveries at the small village of Narhan (26°19’ N,
83°24’ E), situated at the left bank of the river Ghaghara, in the
Gola tehsil of district Gorakhpur, Uttar Pradesh, led to the iden-
tification of a new culture in the archaeological map of India
(Singh 1994) (Fig. 1). During the subsequent two decades

In Period III of Narhan culture, the major pottery assemblage
is the Northern Black Polished (NBP) Ware. NBP is made of
well-levigated clay on a fast wheel. Thickness of the ware is
generally uniform, and it was well-fired. Typologically, NBP
can be classified into several categories, such as bowls with
straight sides, bowls with convex sides, handis with sharp
carination, and dishes with closing featureless rims. NBP is a
deluxe pottery, and it is represented by many shades, including
golden, pink, silvery, and steel blue. Red Ware is also known in
this period and in some of those assemblages, the presence of
closing featureless rims with rounded base, known as carinated
handis (cooking pots), were noted. This shape in pottery is fur-
ther adopted in large copper vessels.

The copper objects recovered from these cultural sites were
studied to reveal the alloying pattern, manufacturing techniques,
and their correlations with other sites. The copper objects from
Narhan, Period I, includes one ring and one fishhook, Period II
included two hairpins or so-called antimony rods, a nail-parer,
four bangles, one fishhook, and indeterminate copper objects.
Period III, on the other hand, originated one carinated copper
vessel and a bead. Analytical studies have been made of some
of these objects elsewhere (Singh, Merkel & Singh 1996-97).

The copper objects from Period I’s first excavation season at
Agiabir comprised a single item, namely a fishhook. Period II
was free from copper, though about thirty iron objects were
recorded. In the first season of excavation, ten specimens of
copper, including wire, hairpins, bangles and a few objects of
indeterminate use were recovered from Period III (NBP). The
excavation of 2000-2001 has obtained a cache of copper and
iron objects in a room, buried in layer (12), on the top of layer
(13) from trench YE-6 III, at a depth of 6.60 m below datum
(Singh & Singh 2001). These objects were recovered from
Period III and can be chronologically dated to the middle
phase of NBP (Fig. 2).

Carinated and knobbed copper vessels from the
Narhan Culture, India
Ashok Kumar Singh & Pranab K. Chattopadhyayomanisation and coppe alloys in First
Revolt Palestine

almost two dozen ancient settlements of this culture were disco-
vered in the surrounding districts. Amongst these, the most
recent one is from Agiabir (25°13” 52” N, 82°38’ 41” E). The
site is located in district Mirzapur, Uttar Pradesh on the left bank
of the sacred river Ganga. The site was discovered in 1998-99
by the first author (Singh 1999), and the Banaras Hindu Uni-
versity conducted three sessions of excavations (Singh and
Singh 1999-2000, 2001 and 2002).

The Chalcolithic culture of the Middle Ganga Valley is char-
acterised by the use of copper and lithic artefacts associated
with Black-and-Red Ware. The pots were fired in an inverted
position, so that after firing the interior and a portion of the top
exterior turn black under reducing condition, whereas the
remainder of the exterior turns red, being exposed to the oxidi-
zing furnace atmosphere. The Narhan culture is basically a pre-
iron Phase Chalcolithic culture with the principal ceramic
assemblages of white painted Black-and-Red Ware. The Period
I of the Narhan culture is similar to period IIB of the Ferro-
chalcolithic culture of Pandurajar Dhibi of West Bengal (De &
Chattopadhyay 1989). The Chalcolithic culture of both these
sites is significant due to the presence of iron. Period II is Pre-
NBP with presence of iron. Period III is associated with NBP
Ware.

Fig. 1. Map of Eastern India, showing Chalcolithic and NBP sites.

Fig. 2. Cache of Period III copper and iron objects in situ excavated at
Agiabir, including carinated bowls, a mirror, knobbed vessels, copper
objects and an iron lamp stand.

28

Ashok Kumar Singh & Pranab K. Chattopadhyay iams 23.2003, 27-31

The cache comprised ten large copper objects. These include
two cooking vessels (handa), a globular vessel, two bowls, two
carinated handis, a copper knobbed vessel and a mirror. All
these objects are complete and kept upside down, and found in
a highly corroded state with thick bluish-green corrosion. An
analytical study of two carinated handis of Agiabir and Narhan

(Sp. Nos. 1 & 2) (Fig. 3) and the knobbed vessel from Agiabir
(Sp. No. 3) (Fig. 4) are presented here. A thin core of about 0.8
mm uncorroded metal was detected in the first two specimens.
A metallic core was also detected in the third one, but it was
rather thin. The dimensions and measurements of the vessels are
recorded in Table 1.

TABLE 1

Sp. Site Diameter of the Diameter of the Thickness of the Height (cm)
No. mouth (cm) body (cm) rim/ body (cm)

1. Agiabir 19.0 30.8 0.28 9.1

2. Narhan 23.5 37.0 0.30 12.9

3. Agiabir 27.6 33.6 0.57 3.2

Analytical procedures
Initially the surfaces of the three specimens were inspected
through a microscope. The carinated bowl from Agiabir (Sp.
No. 1) was clean at its internal surface but was found to have
soot marks at its outer surface as well as a coating of clay and
ash. One may observe in villages still today the use of clay at
the outer surface of the cooking pots. This clay layer protects
the vessel from the soot produced in the fire of woods. The
application of this protective clay layer indicates the use of the
same tradition over thousands of years. The outer surfaces of
all these three objects were found fully converted into malachite
[CuCO3.Cu(OH)2] and other complex corrosion products, a
common feature on copper-based objects (Chase 1979).

The chemical analyses of the three specimens are made to iden-
tify the constituents and alloying, if any, with the help of an
Atomic Absorption Spectrophotometer, Perkin Elmer 238.

Analysis of objects
The first analyses of the copper objects from Narhan had thrown
new light on the inception of copper technology in this site
(Singh, Merkel & Singh 1996-97). Analyses of a fishhook and

a bangle from Period I and a bead of Period III clearly indica-
ted that there is no evidence of using pure copper for manufac-
turing artefacts, whereas use of alloy were recorded as low tin
bronzes with the addition of tin from 3.81 to 9.86 wt%. In the
contemporary copper bronzes of Bihar and West Bengal simi-
lar observations were recorded by Emission Spectrograph ana-
lysis, where evidences of tin were found around 10 wt% (Chat-
topadhyay 1992). The results are shown in Table 2.

TABLE 2

No Site Cu Sn Ag Pb Fe Zn
1. Agiabir 98.50 <0.1 0.02 <0.1 <0.1 <0.1
2. Narhan 99.02 <0.1 0.005 <0.1 <0.1 <0.1
3. Agiabir 35.83 17.98 0.02 <0.1 <0.1 <0.1

The specimens Numbers 1 and 2 from the above table clearly
indicted that there is no evidence of alloying in the two carina-
ted vessels from Agiabir and Narhan. The specimen Number 3,
the knobbed vessel of Agiabir, was specifically searched more

Fig. 3. Carinated handi from Agiabir, Period III (NBP), circa 4th to 5th cen-
tury BC.

Fig. 4. Sketch of carinated handi from Narhan, Period III.

29

Ashok Kumar Singh & Pranab K. Chattopadhyay iams 23.2003, 27-31

precisely for copper, tin, lead and zinc. The oxidized contents,
i.e. the presence of non-metallic constituents, discouraged the
analysis to 100 wt%. The ratio of metallic constituents of the
object clearly identifies it as high tin bronze. Chase (1979) pro-
vides an explanation for the increase in tin as due to selective
copper dissolution from the corrosion products. The silver con
tent in these three specimens indicates the presence of it in cop-
per ores.

Metallography
(Sp. No. 1): A sample was taken from the copper vessel of Agi-
abir and mounted on ebonite. The sample was polished and

observed through a metallurgical microscope. The specimen
was found to have a pitted surface, due to corrosion. Subse-
quently it was etched with ferric chloride and ammonium
hydroxide solutions. Fine twins were revealed in the micro-
structure. A few intergranular grey crystals have been ob-
served, which may be Cu-Cu2O or PbS inclusions.

(Sp. No. 2): Similar observations were made with a specimen
from the copper vessel of Narhan. In this specimen corrosion
pits were observed in the polished mount but in lesser amounts
than the previous sample. However, after subsequent polishing
it was almost minimized. After etching, the microstructure re-
vealed twins.

(Sp. No. 3): A fragment of the knobbed vessel with a thicknes of
2 mm was polished across its cross-section, and solid core was
revealed, with a heavily-corroded outside surface. Subsequently
it was etched with ferric chloride and ammonium hydroxide and
was observed through a metallographic microscope to reveal its
manufacturing technique. The microstructure was quite different
from specimens 1 and 2. There was no evidence of dendritic cast
structure or twins. Thus the use of casting alone or annealing after
mechanical working could not be established.

SEM-EDX Analysis
For more precise and in-depth analysis, detailed identification
of inclusions, matrix, and the remaining non-corroded core, all
three specimens were further scanned and checked with SEM-
EDX, with Leica S440 scanning electron microscope at Pal.
Div. II of Geological Survey of India. In addition, the distribu-
tion of tin in the knobbed vessel of Agiabir was analysed. The
observations clearly indicated its oxidized state. The semi-quan-
titative average values of the specimens (in atomic percent) are
shown in Table 3. Two different types of inclusions have been
observed during scanning in the carinated vessels.

Observations
(Sp. No. 1 and 2): The above studies clearly indicate that the
inclusions noticed in the two carinated objects from the two sites
are of two types. Bright inclusions in the structure are lead sul-
phide, perhaps indicating contamination of galena with the cop-

TABLE 3

No Site/ Item Cu Sn Pb Fe S O Sb
1. ABR Carnt Vessel 95.16 0.21 - 0.59 - 4.04 -

Matrix
2. ABR Carnt Vessel 32.10 - 57.04 - 10.85 - -

Inclusion-bright
3. NRN Carnt Vessel 99.62 - 0.03 0.35 - - -

Matrix
4. NRN Carnt Vessel 99.37 0.30 - 0.29 - - -

Matrix
5. NRN Carnt Vessel 46.34 0.15 15.37 4.92 33.21 - 0.01

Inclusion -bright
6. ABR Knobbed 16.76 18.63 - 0.82 - 60.70 1.48

Vessel matrix
7. ABR Knobbed 5.62 20.21 - 0.89 - 71.42 -

Vessel matrix
8. ABR Knobbed 7.48 19.57 - 0.83 - 70.70 -

Vessel matrix

Fig. 5.
Knobbed
vessel from
Agiabir,
Period III.

30

Ashok Kumar Singh & Pranab K. Chattopadhyay iams 23.2003, 27-31

per ore. The grey inclusions are similar to chalcopyrite, as indi-
cated by the presence of sulfur and copper in them (Figs. 6, 7
& 8). It is quite probable that sulphide ores, i.e. chalcopyrite,
were used to smelt the copper.

(Sp. No. 3): The knobbed vessel, though highly corroded, exhi-
bits unaltered microstructures. The vessel consists of around
19.5 percent tin, and definitely has been accepted as high-tin
bronze. The microstructure as revealed through SEM-EDX
indicates that quenching was performed. The structure (Figs. 9
& 10) clearly indicates that quenching was closest to pure �
phase. In one region of its structure martensite was found with
random dislocations and stacking faults.

Fig 6. Microstructure of carinated copper handi of Agiabir, showing twin-
ned copper grains, bright lead and grey chalcopyrite inclusions. Scale
bar 30 µm SEM-EDX. Etched; ferric chloride and ammonium hydroxide.

Fig. 7. Microstructure of carinated copper handi from Agiabir, showing
twinned bright lead and grey chalcopyrite inclusions. Scale bar 10 µm
SEM-EDX. Etched; ferric chloride and ammonium hydroxide.

Fig. 8. Microstructure of carinated copper handi from Narhan, showing
twinned copper grains, bright lead and grey chalcopyrite inclusions.
Scale bar 30 µm SEM-EDX. Etched; ferric chloride and ammonium
hydroxide.

Fig. 9. Microstructure of knobbed vessel from Agiabir. Martensite indi-
cates that quenching was closest to pure � phase. Scale bar 30 µm SEM-
EDX. Etched; ferric chloride and ammonium hydroxide.

Fig. 10. Microstructure of knobbed vessel from Agiabir. Martensite in
another region shows random dislocations and stacking faults. Scale bar
20 µm SEM-EDX. Etched; ferric chloride and ammonium hydroxide.

The specimen, analysed in the present context, has a different
composition and structure. To reveal the manufacturing of the
knobbed vessel the traditional bronze making techniques were
studied through ethnoarchaeological context. The basic practi-
ces in Kerala and also in West Bengal are similar in nature
(Srinivasan 1998; Srinivasan & Glover 1998; Chattopadhyay
2002b). Tin is added to liquid copper in a crucible to give the
desired ratio. After melting the liquid is poured into sand
moulds and an ingot is made. After reheating it was hammered
into a vessel by alternate heating and forging. There is every
possibility of traditional continuity in the present day practices
of high tin bronze making.

31

Ashok Kumar Singh & Pranab K. Chattopadhyay iams 23.2003, 27-31

Finishing processes, perhaps, made by hammering with
wo-oden mallets and subsequently heating and quenching was
carried out. The non-existence of as-cast dendrites and twins
on the one hand, and on the other hand the internal structure of
martensite, clearly indicates the quenching after hot working.

Conclusions
The presence of high tin bronzes has not yet been detected in a
Chalcolithic context in eastern India. It may be tentatively con-
cluded that the use of high tin bronze began in the early histo-
ric period. The mirror from Chandraketugarh highlights the sta-
ges of the metal craft of the early historic period in Eastern India
(Chattopadhyay 2002a). The copper and bronze objects of Agi-
abir, on the other hand, highlight the stage of copper and
bronze metallurgy during the 5th to 6th century BC. Detailed stu-
dies of high tin bronze vessels and mirrors have been made else-
where (Srinivasan 1998; Srinivasan & Glover 1998).

The shape and microstructures of the two vessels revealed that
they were manufactured by forging, i.e. cold working from the
original cast. The grains break into smaller sizes and after reheat-
ing, i.e. annealing, twinned grains are formed. In manufactu-
ring vessels of this shape the methods of sinking and raising
are applied. In sinking, the vessels are hammered from the inter-
nal surface by placing them over a wooden groove, whereas rais-
ing is a process of working by placing them over a dome head-
ed stake and hammering from the outside surface. In most cases,
both sinking and raising are applied simultaneously. Based on
the identical shape, composition, similar cultural context and
contemporaneity of the two carinated vessels, the present
authors presume that both were manufactured at the same loca-
tion. The analysis of two carinated vessels also establishes the
use of copper, in purer form without any alloying, also a new
finding in Eastern India during the 5th to 4th century BC.

Acknowledgements
We are very thankful to Prof. Purushottam Singh, Banaras Hin-
du University for providing the material for chemical analyses
and giving fruitful suggestions. The authors acknowledge the
support provided by Dr. Gautam Sengupta of CASTEI, Mr. Pra-
tip Kumar Mitra of State Archaeology Museum and Dr. Chin-
moy Chakrabarti of Geological Survey of India. Dr. B. Bhatta-
charya of Jadavpur University and Mr. Sabyasachi Shome of
Geological Survey of India provided analytical supports.

References
Chase, W.T. 1979. Solid samples from metallic antiquities and their examination. Proc.
2nd ISCRP, Cultural Property and Analytical Chemistry: 73-109.

Chattopadhyay, P.K. 1992. Archaeometallurgy in India: studies on technoculture in
early Copper and Iron Ages in Bihar and West Bengal. Unpublished PhD thesis,
Patna University, Patna, India.

Chattopadhyay, P.K. 2002a. Metal finds from Chandraketugarh, West Bengal:
Archaeotechnical studies. In: G. Sengupta & S. Panja (ed), Archaeology of Eastern
India: New Perspectives, Kolkata: CAST, 451-461.

Chattopadhyay, P.K. 2002b. Kansaris of Bengal: Ethnoarchaeological studies at Bish-
nupur. Paper presented to Seminar on Ethnoarchaeology, Calcutta: CASTEI 24th

November 2002.

De, S. & Chattopadhyay, P.K. 1989. Iron objects from Pandurajar Dhibi: archaeome-
tallurgical studies. Steel India 12: 33-41.

Singh, P. 1994. Excavations at Narhan (1984-89). New Delhi and Varanasi.

Singh, R.N., Merkel, J.F. & Singh, A.K. 1996-97. SEM and EPMA analysis of copper
objects from Narhan. Pragdhara 7: 123-129.

Singh, A.K. 1999. Explorations at Agiabir, District Mirzapur (Uttar Pradesh).
Pragdhara 9: 51-56.

Singh, P. & Singh A.K. 1999-2000. Excavations at Agiabir, District, Mirzapur (Uttar
Pradesh). Pragdhara 10: 31-55.

Singh, P. & Singh, A.K. 2001. A rare discovery of metal objects from Agiabir, district
Mirzapur, Uttar Pradesh. Man and Environment 26: 109-115.

Singh, P. & Singh. A.K. 2002. In search of high tin bronze in Eastern India. Pura-
tattva 32: 101-106.

Srinivasan, S. 1998. High tin bronze working in India: the bowl makers of Kerala. In:
V. Tripathi (ed), Archaeometallurgy in India, 241-250. Delhi

Srinivasan, S. & Glover, I.C. 1998. High tin bronze mirrors of Kerala, South India.
iams 20: 15.

