

Mitochondrial DNA analysis shows a Near Eastern Neolithic origin for domestic cattle and no indication of domestication of European aurochs

Ceiridwen J. Edwards^{1,†}, Ruth Bollongino^{2,3,†}, Amelie Scheu², Andrew Chamberlain⁴, Anne Tresset³, Jean-Denis Vigne³, Jillian F. Baird⁵, Greger Larson⁶, Simon Y. W. Ho⁶, Tim H. Heupink⁶, Beth Shapiro⁶, Abigail R. Freeman¹, Mark G. Thomas⁷, Rose-Marie Arbogast⁸, Betty Arndt⁹, László Bartosiewicz¹⁰, Norbert Benecke¹¹, Mihael Budja¹², Louis Chaix¹³, Alice M. Choyke¹⁴, Eric Coqueugniot¹⁵, Hans-Jürgen Döhle¹⁶, Holger Göldner¹⁷, Sönke Hartz¹⁸, Daniel Helmer¹⁵, Barabara Herzig¹⁹, Hitomi Hongo²⁰, Marjan Mashkour³, Mehmet Özdoğan²¹, Erich Pucher¹⁹, Georg Roth²², Sabine Schade-Lindig²³, Ulrich Schmölcke¹⁸, Rick J. Schulting²⁴, Elisabeth Stephan²⁵, Hans-Peter Uerpmann²⁶, István Vörös²⁷, Barbara Voytek²⁸, Daniel G. Bradley¹ and Joachim Burger^{2,*}

¹Smurfit Institute of Genetics, Trinity College, Dublin 2, Ireland

²Palaeogenetics Group, Institut für Anthropologie, Johannes Gutenberg-Universität, Saarstrasse 21, 55099 Mainz, Germany

³CNRS Muséum National d'Histoire Naturelle, Department of Ecology and Biodiversity Management, UMR 5197: Archéozoologie, Histoire des Sociétés Humaines et des Peuplements Animaux, Bâtiment 56, 57 Rue Cuvier, 75231, Paris Cedex 05, France

⁴Department of Archaeology, University of Sheffield, Northgate House, West Street, Sheffield S1 4ET, UK

⁵Cardiff University Centre for Lifelong Learning, Senghennydd Road, Cardiff CF24 4AG, UK

⁶Henry Wellcome Ancient Biomolecules Centre, Department of Zoology, University of Oxford, South Parks Road, Oxford OX1 3PS, UK

⁷Department of Biology, University College London, Wolfson House, 4 Stephenson Way, London NW1 2HE, UK

⁸CNRS, Laboratoire de Chronoécologie, UFR Sciences et Techniques, 16 Route de Gray, 25030 Besançon Cedex, France

⁹Fachdienst Bauordnung Denkmalschutz und Archäologie, Stadtarchäologie, Rote Straße 34, 37073 Göttingen, Germany

¹⁰Institute of Archaeological Sciences, Loránd Eötvös University, Múzeum Korút 4/B, 1088 Budapest, Hungary

¹¹German Archaeological Institute, Eurasian Division, 14195 Berlin, Germany

¹²Department of Archaeology, Faculty of Arts, University of Ljubljana, Askerceva 2, 10001 Ljubljana, Slovenia

¹³Département d'Archéozoologie, Muséum d'Histoire Naturelle, Genève 1211, Switzerland

¹⁴Aquincum Museum, Zahony UTCA 4, 1031 Budapest, Hungary

¹⁵CNRS-Université Lyon 2, UMR 5133—Archéorient, Maison de l'Orient, 7 Rue Raulin, 69007 Lyon, France

¹⁶Landesamt für Archäologie Sachsen-Anhalt, Richard-Wagner-Strasse 9-10, 06114 Halle (Saale), Germany

¹⁷Landesamt für Denkmalpflege, Darmstadt 64283, Germany

¹⁸Archaeologisches Landesmuseum, Schleswig, Schloss Gottorf, 24837 Schleswig, Germany

¹⁹Naturhistorisches Museum Wien, Burgring 7, 1010 Wien, Austria

²⁰Primate Research Institute, Kyoto University, Kanrin, Inuyama, Aichi 484-8506, Japan

²¹Prehistorya Anabalin Dali, Edebiyat Fakultesi, Istanbul University, Istanbul 34459, Turkey

²²Institut für Ur- und Frühgeschichte, Universität zu Köln, Albert-Magnus-Platz, 50923 Köln, Germany

²³Landesamt für Denkmalpflege Hessen, Schloss Biebrich, 65203 Wiesbaden, Germany

²⁴School of Archaeology, University of Oxford, 36 Beaumont Street, Oxford OX1 2PG, UK

²⁵Regierungspräsidium Stuttgart, Landesamt für Denkmalpflege, Referat 114, Arbeitsstelle Konstanz, Osteologie, Stromeyersdorfstrasse 3, 78467 Konstanz, Germany

²⁶Institut für Ur- und Frühgeschichte, Universität Tübingen, Eugenstrasse 40, 72072 Tübingen, Germany

²⁷Magyar Nemzeti Múzeum, Múzeum Körút 14-16, 1088 Budapest (Pest), Hungary

²⁸Institute of Slavic, East European and Eurasian Studies, University of California, 260 Stephens Hall MC 2304, Berkeley, CA 94720-2304, USA

* Author for correspondence (jburger@uni-mainz.de).

† C.J.E. and R.B. contributed equally to this work.

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rspb.2007.0020> or via <http://www.journals.royalsoc.ac.uk>.

The extinct aurochs (*Bos primigenius primigenius*) was a large type of cattle that ranged over almost the whole Eurasian continent. The aurochs is the wild progenitor of modern cattle, but it is unclear whether European aurochs contributed to this process. To provide new insights into the demographic history of aurochs and domestic cattle, we have generated high-confidence mitochondrial DNA sequences from 59 archaeological skeletal finds, which were attributed to wild European cattle populations based on their chronological date and/or morphology. All pre-Neolithic aurochs belonged to the previously designated P haplogroup, indicating that this represents the Late Glacial Central European signature. We also report one new and highly divergent haplotype in a Neolithic aurochs sample from Germany, which points to greater variability during the Pleistocene. Furthermore, the Neolithic and Bronze Age samples that were classified with confidence as European aurochs using morphological criteria all carry P haplotype mitochondrial DNA, suggesting continuity of Late Glacial and Early Holocene aurochs populations in Europe. Bayesian analysis indicates that recent population growth gives a significantly better fit to our data than a constant-sized population, an observation consistent with a postglacial expansion scenario, possibly from a single European refugial population. Previous work has shown that most ancient and modern European domestic cattle carry haplotypes previously designated T. This, in combination with our new finding of a T haplotype in a very Early Neolithic site in Syria, lends persuasive support to a scenario whereby gracile Near Eastern domestic populations, carrying predominantly T haplotypes, replaced P haplotype-carrying robust autochthonous aurochs populations in Europe, from the Early Neolithic onward. During the period of coexistence, it appears that domestic cattle were kept separate from wild aurochs and introgression was extremely rare.

Keywords: ancient DNA; aurochs; starburst network; mitochondrial haplotypes; domestication

1. INTRODUCTION

The word aurochs, translated from German, is both singular and plural and literally means 'primeval ox' or 'proto-ox'. In his record of the Gallic Wars, Julius Caesar wrote of them: 'They are a little below the elephant in size, and of the appearance, colour, and shape of a bull. Their strength and speed are extraordinary; they spare neither man nor wild beast which they have espied.' During the Pleistocene, the range of the aurochs populations in Europe expanded and contracted in response to interglacial and glacial cycles. After the last deglaciation, around 11 000 years ago, *Bos primigenius primigenius* was found over almost the whole continent, apart from northern Scandinavia, northern parts of Russia and Ireland. While zooarchaeological data point towards the Near East and the Indus valley as being the main domestication and diffusion centres of cattle (Helmer *et al.* 2005), the wide geographical distribution of the aurochs makes it tantalizing to speculate about the possibility of European centres of domestication. In addition, since osteological differentiation between European aurochs and Early Neolithic domestic cattle is mainly based on size, osteoarchaeozoological methods cannot be used to exclude the possibility of local European domestication (Vigne & Helmer 1999). This uncertainty contrasts with the case of the domesticated Caprinae, where the wild progenitors were present in the Middle East but absent in Europe during the Early Holocene (Poplin 1979; Clutton-Brock 1987).

Based upon numerous surveys of modern *Bos taurus* (taurine cattle) populations from the British Isles, Scandinavia, northern, central and southern Europe, the Near East, Africa and east Asia, it has been concluded that mitochondrial (mt) sequences of European and Middle Eastern taurine cattle cluster around a central sequence, the T haplotype, and that the most probable centre of domestication of European cattle was the Near East (Loftus *et al.* 1994; Bailey *et al.* 1996; Bradley *et al.* 1996; Cymbron *et al.* 1999; Mannen *et al.* 1998; Troy *et al.* 2001; Mannen *et al.* 2004). All modern *B. taurus* mtDNA sequences reported belong to the T haplogroup, which can be further subdivided into five common and phylogeographically structured haplogroups (T, T1, T2, T3

and T4), as defined by 240 bp of the mtDNA D-loop. Initial findings from the well-preserved Palaeolithic aurochs remains from the British Isles demonstrated the presence of a highly divergent mtDNA haplogroup, which is absent in modern day cattle populations, and this was designated P (Bailey *et al.* 1996; Troy *et al.* 2001). The number of differences between the P and T modal haplotype sequences is 8 bp across a 252 bp region of the mtDNA D-loop (Troy *et al.* 2001). The absence of the P haplogroup in any modern European *B. taurus* sample, together with phylogeographic analysis of the T haplogroup in Europe and the Middle East, has led to the suggestion that the domesticated cattle of Europe are descended from Near Eastern progenitors (Troy *et al.* 2001).

To date, only small numbers of geographically limited aurochs specimens have been studied (Bailey *et al.* 1996; Troy *et al.* 2001; Anderung *et al.* 2005; Beja-Pereira *et al.* 2006), and it remains questionable whether the conclusions drawn so far are based on a representative sample. Thus, the hypothesis of T haplotype-carrying *B. taurus* replacing P haplogroup-carrying *in situ* aurochs in Europe, following their domestication in the Near East and Neolithic expansion, requires further support. In this study, we have determined mtDNA D-loop sequences from a large and geographically representative sample of aurochs across northern and central Europe and also from the Near East, in order to: (i) investigate the genetic diversity and the demographic history of aurochs in Europe during the Holocene (broadly, Mesolithic to Bronze Age), (ii) present a detailed mitochondrial phylogeny of aurochs in Europe, (iii) corroborate previous evidence for the geographical origin of European domesticated taurine cattle, and (iv) examine possible interbreeding between wild and domesticated cattle during the period when the two forms coexisted in Europe.

2. MATERIAL AND METHODS

(a) Samples

In this study, 106 *Bos* bones from many locations across Europe were assessed for survival of ancient DNA. Eighty-three bones

had been previously differentiated as wild aurochs, rather than domestic cattle, on the basis of size or date, by the researchers who carried out the archaeozoological studies on the various sites. However, 9 bones were only tentatively labelled as aurochs, 11 either did not have determinations associated with them or were labelled as *Bos* (i.e. either *B. p. primigenius* or *B. taurus*), 2 were labelled as possibly bison or buffalo and 1 was differentiated as a domestic cattle bone. A further five samples, D740 (Bailey *et al.* 1996) and TP65, CHWF, NORF and CPC98 (Troy *et al.* 2001), were re-amplified as part of this study, and the aurochs sequence D812 (Bailey *et al.* 1996) was also included in the analyses. This made a total of 112 *Bos* specimens under consideration. Detailed information on sample provenance and analytical results is given in table S1 in the electronic supplementary material.

(b) Extraction and polymerase chain reaction amplification

The samples were analysed in three different laboratories: the Smurfit Institute of Genetics at Trinity College Dublin; the Institute of Anthropology at the University of Mainz; and the Henry Wellcome Ancient Biomolecules Centre at the University of Oxford. The analytical location for each sample is indicated in table S1 in the electronic supplementary material. Bone samples were prepared using previously described protocols (Yang *et al.* 1998; MacHugh *et al.* 2000; Burger *et al.* 2004; Shapiro *et al.* 2004). All primers were designed to be genus specific, if not species specific, and amplified fragments of the hyper-variable control region of the mitochondrial genome (see figure 4 in electronic supplementary material for the primer strategy employed by each of the three amplification laboratories). Polymerase chain reaction (PCR) set-up was conducted in laboratories dedicated solely to pre-amplification ancient work. PCR conditions and primer details were previously described: Bollongino *et al.* (2006) for Dublin and Mainz, and Shapiro *et al.* (2004) for Oxford. Cloning was as described in Bollongino *et al.* (2006). Second-round PCR was not undertaken on any samples that did not amplify in the first round. In Dublin, all non-amplifiable samples were tested for presence of inhibitors (Edwards *et al.* 2004).

(c) Statistical and phylogenetic analysis

The criteria for authenticating mitochondrial haplotypes were as previously described (Edwards *et al.* 2004; Bollongino *et al.* 2006). mtDNA sequences were aligned by eye. A reduced median network was constructed (figure 2) from the control region data using a median algorithm (Bandelt *et al.* 1995). Sequences were analysed using an HKY model of nucleotide substitution (Hasegawa *et al.* 1985), which was selected using the hierarchical likelihood ratio tests implemented by MODELTEST v. 3.7 (Posada & Crandall 1998). The neighbour-joining method (Saitou & Nei 1987) was used to construct a dendrogram (table S4 in the electronic supplementary material) from genetic distances generated by the DNADIST program (Felsenstein 1989). Representative sequences of the five T (T, T1, T2, T3 and T4) and two Z (Z1 and Z2) cattle haplogroups, which predominate in taurine and zebu cattle, respectively, covering the 361 bp region, were located on GenBank, as well as representative outgroups of yak (*Bos grunniens*, AF083355), gaur (*Bos gaurus*, AF083371) and European bison (*Bison bonasus*, AF083356). Bootstraps were calculated from 1000 pseudoreplicates of the data.

Figure 1. Map showing locations of all sites sampled as part of this study. Map showing the relative proportions of aurochs (P and E) and taurine (T) mitotypes in the *B. p. primigenius* remains sampled in this study, from 34 European and 3 Near Eastern archaeological sites. Sample size is proportional to the area of the pie-circles indicated.

Bayesian estimates of the mutation rate and the age of the most recent common ancestor (TMRCA) of the aurochs sequences were obtained using BEAST v. 1.3; available from <http://evolve.zoo.ox.ac.uk/beast/> (Drummond *et al.* 2006), from 37 P samples, covering a comparable 360 bp region. Sequences were analysed using an HKY model of nucleotide substitution (Hasegawa *et al.* 1985), which was selected using the hierarchical likelihood ratio tests implemented by MODELTEST v. 3.7 (Posada & Crandall 1998). As the transition:transversion ratio could not be estimated from the data due to the lack of observed transversions, three different values (5, 50 and 500) were tested and yielded almost identical results. Two demographic models were tested for the coalescent prior: exponential growth and constant population size. The two models were compared using the average marginal posterior probabilities of the data, given the model. Mutation rate estimates were calibrated using the ages of the sequences, obtained by radiocarbon dating. The incorporation of these dates serves as sufficient calibration information for the estimation of the rate and divergence times (Drummond *et al.* 2002), and is more appropriate than using an external calibration point (Ho & Larson 2006). Posterior estimates of the mutation rate and age of the TMRCA were obtained by Markov Chain Monte Carlo analysis, with samples drawn every 500 steps over a total of 5 000 000 steps, following a discarded burn-in of 2 000 000 steps. Two separate runs were performed and the results combined. Adequate sampling and convergence to the stationary distribution were checked using TRACER v. 1.3 (Rambaut & Drummond 2004). Posterior estimates of parameters were all found to be distinctly unimodal (although with wide 95% highest posterior densities), and all parameters appeared to be identifiable, despite the relatively low information content in the sequences and the small age range of the sequences.

3. RESULTS

One hundred and twelve *Bos* bones were considered in this study. Sample locations are shown in figure 1, with details in table S1 (published as electronic supplementary material). Amplification of a 361 bp section of the control region was successful in 42 samples, with a further 17 samples yielding sequence data from at least one of the three targeted control region fragments (table 1). The 54 samples amplified for the first time here were compared

Figure 2. Reduced control region network of the 51 P *B. p. primigenius* sequences obtained. The network is for positions 15 903–16 313 of the control region of the mitochondria, as denoted in the cattle mitochondrial genome sequence (Anderson *et al.* 1982).

with the corresponding 272 bp of the control region amplified from two previously published British Pleistocene aurochs (Bailey *et al.* 1996). Of the 59 control region sequences, 49 in total were classified as P haplotypes by phylogenetic criteria, and the mtDNA control region data were used to construct a phylogenetic network (figure 2).

As can be seen in figure 2, similar to the five haplogroups found in extant domestic taurine cattle, the P sequences form a network that is reminiscent of a starburst, or uncorrelated genealogy (figure 2), suggestive of a past population expansion (Bradley *et al.* 1996). To investigate this further, a Bayesian demographic inference analysis was performed on the 37 P sequences that were at least 360 bp in length. A comparison of marginal posterior probabilities of demographic parameters indicated that an exponential growth model ($\ln L = -1058.9$) gave a significantly better fit to the data than a constant population size model ($\ln L = -1065.7$). From the same analysis, the time to TMRCA of all the P sequences was estimated to be 17 230 years, with a 95% highest posterior density (HPD) interval of between 10 050 and 30 230 years. The estimate of the mutation rate for this 360 bp of control region was 77.2% per Myr, with a 95% HPD interval of 18.2–139.1% per Myr. Although wide, this range encompasses previous mutation rate estimates of 38 and 32%, determined using a fossil calibration date (Troy *et al.* 2001) and direct Bayesian phylogenetic analysis of an extensive radiocarbon-dated bison dataset (Shapiro *et al.* 2004), respectively. The wide 95% HPDs are an inevitable consequence of the low information content of the sequences.

There were nine European specimens dating to the Neolithic and Bronze Age that, while being considered originally as aurochs specimens, possessed T haplotypes (ALB3, EF02, MAR10, NOY02, CPC-04, CPC-10, SV03, WH06 and WH10). However, subsequent re-measurements indicated that the previous classifications should be treated with caution, as these samples are just as likely to be from domestic cattle as from aurochs (table S3 in the electronic supplementary material). A sample from the German Neolithic site of Eilsleben (EIL4) displayed a previously undescribed divergent haplotype (termed here as

Figure 3. Neighbour-joining tree of ancient aurochs and extant domestic cattle mitochondrial haplogroups. Unrooted tree based on 361 bp of the control region. Bootstrap values (threshold of 60% after 1000 replicates) are reported on the nodes. T denotes taurine sequences (including T, T1, T2, T3 and T4 individuals determined from concordance with reference sequences (Mannen *et al.* 1998; Troy *et al.* 2001)); Z denotes zebu sequences (including Z1 and Z2 individuals determined from concordance with reference sequences (Baig *et al.* 2005)); P denotes representative aurochs-like sequences from this study; EIL4 (E) is the novel aurochs sequence from an Early Neolithic site in Germany. The branch leading to the three outgroups, yak (*B. grunniens*), gaur (*B. gaurus*) and European bison (*B. bonasus*), indicates the ancestral node of the cattle groups. Scale bar denotes units of genetic distance.

E; table S2 in the electronic supplementary material). EIL4 was radiocarbon dated to 5830 ± 29 years BP (6733–6557 cal. years BP, KIA24758), a date consistent with the archaeological finds typologically attributed to the Neolithic Bandkeramik complex. The bone analysed was an unusually robust distal humerus (for measurements, see table S3 in the electronic supplementary material). For the purposes of authentication, the sample was independently extracted, amplified and sequenced at both Mainz and Dublin. Cloning, and subsequent sequencing of various clones, was undertaken on the most divergent third fragment, which includes an insertion at base 16 200 (table S2, electronic supplementary material) and, using the CONSENSUS CONFIDENCE program v. 1.12 (Bower *et al.* 2005), the consensus sequence from 15 clones was found to be correct with a confidence value of greater than 95%. To check that this novel haplotype, E, was not a nuclear insertion sequence from the mitochondrion, both BLAST and BLAT searches of each of the PCR fragments were performed against the draft cattle nuclear genome (Assembly March 2005, approximate coverage = 6.2 \times) and did not return any significant hits of non-trivial length. Owing to this, the low copy number of nuclear sequences and the absence of the E haplotype in potentially contaminating modern cattle, we are satisfied that this sequence represents a novel mitochondrial haplotype.

A neighbour-joining tree (figure 3) was constructed using the novel sequences described here, as well as reference sequences from each of the five taurine and two zebu cattle haplogroups, and representative outgroups. As shown previously (Troy *et al.* 2001), taurine (T) and zebu (Z) sequences form monophyletic clades, with P sequences more closely related to T sequences rather than to Z sequences. The E haplotype is distinct from both the P and T sequences, but branches closer to these than to Z sequences (figure 3; table S2 in the electronic

supplementary material). Bayesian analysis of the 360 bp E sequence length, when compared with 37 samples with P haplotype sequences, supports this: the P and T sequences group together, to the exclusion of E, with a posterior probability of 100%. The time since the divergence between E and P lineages was estimated to be 52 700 years (95% HPD: 16 020–108 000 years).

4. DISCUSSION

(a) *Population history of the aurochs*

This study is the most comprehensive, to date, of aurochs mtDNA sequence variation and has increased the number of available aurochs sequences to around fourfold. Previous studies have found the P haplogroup in aurochs from Britain and Iberia (Bailey *et al.* 1996; Troy *et al.* 2001; Anderung *et al.* 2005), but here we document its prevalence across the European continent (Hungary, Slovenia, Slovakia, Austria, Germany and France), dating from the Mesolithic to the Bronze Age. All P haplotypes fall into a star-like phylogeny, consistent with a past population expansion. Through Bayesian phylogenetic dating analysis, the coalescence of all P haplotypes was estimated to occur between 10 050 and 30 230 cal. years BP; a finding that is reconcilable with Late Glacial expansion from a refugial population.

(b) *A novel aurochs haplotype*

Bayesian phylogenetic analysis of the novel E haplotype, from the Early Neolithic German site of Eilsleben, estimates the age of the split between E and P lineages to be 52 700 years ago (95% HPD: 16 020–108 000 years). The bone analysed was an unusually robust distal humerus and was determined to be definitely a *Bos* sp. individual from morphological analysis. As this novel E sequence is an outlier to the P lineage, but groups within the *B. taurus* part of the tree (figure 3), it is plausible that its presence in Europe points to a greater variability of cattle prior to the Last Glacial Maximum. The location of E, between the P/T haplogroups and the Z haplogroup (figure 3), could also indicate a glacial refugial origin further to the East.

(c) *Prior demonstration of pre-Neolithic T3 aurochs in Italy*

The recent reporting of five T haplotypes in southern Italian aurochs (Beja-Pereira *et al.* 2006) is surprising and, on first viewing, contradictory to our data from northern and central Europe and the Near East. At the last glacial maximum, Italy was one of the three Southern European refugia for the Holocene fauna that subsequently repopulated Europe. Postglacial expansion of the majority of Italian refugial species was restricted by the barrier of the Alps to the North (Hewitt 1999). Therefore, with the presence of T haplotypes in the Italian aurochs population, we would expect them to remain there until the local aurochs population died out, rather than contributing to the northwards postglacial expansion of aurochs (characterized by P haplotypes in central and northern Europe), which instead is more likely to have been derived from the Iberian and Balkan refuges (Taberlet *et al.* 1998). A similar case is found in the native Italian wild boar, which are genetically distinct from the rest of Europe (Larson *et al.* 2005), supporting the notion that many Italian wild faunas are phylogenetically distinct. It is also

possible that, at some point in the past, the Near Eastern and Italian aurochs belonged to the same ancestral population, perhaps connected via the Northern Adriatic basin, which remained submerged late during the Late Glacial transgression (van Andel 1989). Although we examined a Mesolithic aurochs sample from northern Italy, this bone yielded no reproducibly amplifiable DNA. Therefore, our one sequence from the region that could have connected the Near Eastern and Italian populations is the Mesolithic LJU3 from Slovenia, which exhibited a P haplotype. However, as it is situated at the northern extremity of the Balkan Peninsula, additional sampling from Italy and the Balkans is required to fully address this possibility. Given the above, and the results presented here, the unexpected haplotypes found in the Italian aurochs reported by Beja-Pereira *et al.* (2006) raise many questions and warrant additional verification.

(d) *Post-domestication introgression between wild and domestic Bos populations*

Eight European samples, classified on morphological grounds as aurochs by the corresponding archaeologists, yielded a T haplotype. These may have arisen due to: (i) morphological misclassification of domestic samples, as already postulated (Anderung *et al.* 2005; Bollongino *et al.* 2006), (ii) sporadic introgression from domestic cattle, or (iii) low-frequency haplotypes that survived in the predominantly P haplotype northern and eastern European aurochs population. Introgression (scenario (ii)) is certainly possible and plausible. Zooarchaeological diagnoses are inherently error prone, as they are based on size differences, and bone size depends upon many different genetic and environmental factors. It is conceivable that introgression might have been more frequent in the Early Neolithic, which would explain the predominantly Early Neolithic dates for the anomalous specimens. Scenario (iii) is also possible. However, as there are no pre-domestication T haplotypes apart from Italy and we did not find T haplotypes in our morphologically robust specimens, we favour hypotheses (i) and (ii).

Critical archaeozoological and archaeological examination of each of the eight discordant European samples leads to the conclusion that a domestic origin cannot be entirely excluded for any of them (see electronic supplementary material), again favouring the morphological misclassification explanation (scenario (i)). As the P haplogroup is not observed in extant cattle, births arising from hybridization are likely to have been rare, suggesting that domestic cattle were kept isolated from wild aurochs by humans. Even if P haplotypes were present in domestic cattle, but were subsequently lost by genetic drift, it is unlikely that such haplotypes were ever at high frequency in the *B. taurus* population. In sum, in all the samples that were morphologically identifiable, there is a clear-cut division between P haplotypes, found in morphologically robust specimens classified as aurochs, which were already present in Europe during the Pleistocene, and T haplotypes, found in less robust specimens that arrived in Europe during the Early Holocene. This shows that introgression was unlikely to have been a common event. However, as this study is based on mitochondrial data alone, we cannot rule out any introgression of male aurochs. Nevertheless, stable isotope data support the notion that these two subpopulations did

not interact extensively. $^{13}\text{C}/^{12}\text{C}$ ratios yielded by bovine remains, from several Neolithic contexts in the Paris Basin (Balasse *et al.* 1997; Bocherens *et al.* 2005) and Denmark (Noe-Nygaard *et al.* 2005), clearly show that aurochs and domestic cattle, at least in these places, were feeding on distinct plant sources, the former in the forest and the latter in more open environments.

(e) Near Eastern origin of taurine haplotype

Modern genetic and archaeological evidence suggests that the domestication centre of European cattle was in the Near East. Here, we present, for the first time, ancient biomolecular data that establish the presence of the T family of haplogroups in an archaic Near Eastern population. The sample Syria17 (table 1; table S1 in the electronic supplementary material) is a *Bos* specimen from Dja'de el Mughara in the Middle Euphrates Valley. This site was occupied mainly during the Early Pre-Pottery Neolithic (PPNB), ca 10 650–10 250 cal. BP (Coqueugniot 2000). Archaeozoological *Bos* material from this site has long been considered as wild, but recent morphometric studies have revealed a very small decrease of size and overall a slight and significant decrease of the sexual dimorphism that convincingly suggest an incipient domestication (Helmer *et al.* 2005). This result is in concordance with the observation that domestic cattle were transferred to Cyprus from the mainland as early as ca 10 250–10 150 cal. BP (Vigne *et al.* 2000, 2003). The Dja'de sample, which lay undisturbed 3 m beneath the surface of a Tell, yielded a T3 haplotype, a result that was replicated in both Dublin and Mainz. Although previous work has shown the occurrence of the T haplotype in early Near Eastern cattle (Edwards *et al.* 2004), and we report here a Bronze Age aurochs specimen from Maral Tappeh, Iran, with a T haplotype, this Syrian sample is the earliest dated DNA evidence for the occurrence of this haplogroup in the Near East. A taxonomic discrimination between *B. taurus* and *B. p. primigenius* forms that are chronologically and geographically close to the centre of domestication is arbitrary, and thus the bone sample Syria17 may be an example of a very early taurine domesticate, or alternatively an Early Holocene aurochs. In either case, this is the first confirmation of the presence of a common *B. taurus* haplotype close to the suggested centre of domestication, at the very beginning of the Neolithic.

5. CONCLUSIONS

In summary, we observe three different mitochondrial haplogroups in Eurasian aurochs populations: a P haplogroup predominant across Europe; an E haplotype (evidenced from a single sample, EIL4) in Neolithic Germany; and a T3 haplotype from a sample in the Near East. From these and other mtDNA sequence data, we conclude that the domestic gene pool was established from animals with T haplotypes around 10 000 years ago, and that this haplogroup was predominant in the aurochs populations of the Near East at this time, concordant with an Early Neolithic T3 haplotype in Syria. The T haplogroups were then introduced to Europe by early farming populations ca 8800 cal. BP, following which domestic (T haplogroup-carrying) cattle coexisted in the same habitat with local (P haplogroup-carrying) aurochs that previously had experienced a population expansion, possibly at the end of the Last Glacial Maximum.

Although a small amount of introgression of T haplotypes into P herds is indicated (and perhaps even probable), the evidence from Neolithic and modern cattle populations, and ancient dietary surveys, supports the notion that domestic herds were largely separate from aurochs. Aurochs probably remained relatively genetically distinct until they became extinct in the seventeenth century.

We thank David Magee and Brian McEvoy for critically reviewing this paper, Umberto Albarella, Matthew Collins and Helmut Hemmer for discussion, and François Giligny, Bassam Jamous, Yves Lanchon, Claude and Daniel Mordant, and Danielle Stordeur for additional sampling and access to material. C.J.E. is supported by the Irish Research Council for Science Engineering and Technology Basic Research Grant Scheme (project numbers SC/1999/409 and SC/2002/510). The project in Mainz was funded by the Bundesministerium für Bildung und Forschung (03BUX1MZ). Both laboratories were part funded from a Eurocores OMLL Programme Grant via CNRS, Natural History Museum, Paris, France. G.L. and S.Y.W.H. were both funded by the Leverhulme Trust.

Accession Numbers: the sequences reported in this paper have been deposited in the GenBank database (accession nos. DQ915519–DQ915576).

REFERENCES

- Anderson, S., de Bruijn, M. H., Coulson, A. R., Eperon, I. C., Sanger, F. & Young, I. G. 1982 Complete sequence of bovine mitochondrial DNA. Conserved features of the mammalian mitochondrial genome. *J. Mol. Biol.* **156**, 683–717. (doi:10.1016/0022-2836(82)90137-1)
- Anderung, C. *et al.* 2005 Prehistoric contacts over the Straits of Gibraltar indicated by genetic analysis of Iberian Bronze Age cattle. *Proc. Natl Acad. Sci. USA* **102**, 8431–8435. (doi:10.1073/pnas.0503396102)
- Baig, M., Beja-Pereira, A., Mohammad, R., Kulkarni, K., Farah, S. & Luikart, G. 2005 Phylogeography and origin of Indian domestic cattle. *Curr. Sci.* **89**, 38–40.
- Bailey, J. F., Richards, M. B., Macaulay, V. A., Colson, I. B., James, I. T., Bradley, D. G., Hedges, R. E. & Sykes, B. C. 1996 Ancient DNA suggests a recent expansion of European cattle from a diverse wild progenitor species. *Proc. R. Soc. B* **263**, 1467–1473. (doi:10.1098/rspb.1996.0214)
- Balasse, M., Bocherens, H., Tresset, A., Vigne, J.-D. & Mariotti, A. 1997 Emergence de la production laitière au Néolithique? Contribution de l'analyse isotopique d'ossements de bovins archéologiques. *Comptes rendus de l'Académie des Sciences de Paris. Sciences de la Terre et des Planètes* **325**, 105–110.
- Bandelt, H. J., Forster, P., Sykes, B. C. & Richards, M. B. 1995 Mitochondrial portraits of human populations using median networks. *Genetics* **141**, 743–753.
- Beja-Pereira, A. *et al.* 2006 The origin of European cattle: evidence from modern and ancient DNA. *Proc. Natl Acad. Sci. USA* **103**, 8113–8118. (doi:10.1073/pnas.0509210103)
- Bocherens, H., Billiou, D. & Tresset, A. 2005 Approche biogéochimique (^{13}C , ^{15}N) de l'exploitation de l'environnement par les humains. In *Louviers La Vilette (Eure). Un site Néolithique moyen en zone humide* (ed. F. Giligny), pp. 265–269. Rennes, France: Documents Archéologiques de l'Ouest.
- Bollongino, R., Edwards, C. J., Alt, K. W., Burger, J. & Bradley, D. G. 2006 Early history of European domestic cattle as revealed by ancient DNA. *Proc. R. Soc. B* **2**, 155–159. (doi:10.1098/rsbl.2005.0404)
- Bower, M. A., Spencer, M., Matsumura, S., Nisbet, R. E. & Howe, C. J. 2005 How many clones need to be sequenced

- from a single forensic or ancient DNA sample in order to determine a reliable consensus sequence? *Nucleic Acids Res.* **33**, 2549–2556. (doi:10.1093/nar/gki550)
- Bradley, D. G., MacHugh, D. E., Cunningham, P. & Loftus, R. T. 1996 Mitochondrial diversity and the origins of African and European cattle. *Proc. Natl Acad. Sci. USA* **93**, 5131–5135. (doi:10.1073/pnas.93.10.5131)
- Burger, J. *et al.* 2004 Molecular phylogeny of the extinct cave lion *Panthera leo spelaea*. *Mol. Phylogenet. Evol.* **30**, 841–849. (doi:10.1016/j.ympev.2003.07.020)
- Clutton-Brock, J. 1987 *A natural history of domesticated mammals*. Cambridge, UK: Cambridge University Press.
- Coqueugniot, E. 2000 Dja'de (Syrie), un village à la veille de la domestication. In *Premiers paysans du monde. Naissance de agricultures* (ed. J. Guilaine), pp. 55–71. Paris, France: Errance.
- Cymbron, T., Loftus, R. T., Malheiro, M. I. & Bradley, D. G. 1999 Mitochondrial sequence variation suggests an African influence in Portuguese cattle. *Proc. R. Soc. B* **266**, 597–603. (doi:10.1098/rspb.1999.0678)
- Drummond, A. J., Nicholls, G. K., Rodrigo, A. G. & Solomon, W. 2002 Estimating mutation parameters, population history and genealogy simultaneously from temporally spaced sequence data. *Genetics* **161**, 1307–1320.
- Drummond, A. J., Ho, S. Y., Phillips, M. J. & Rambaut, A. 2006 Relaxed phylogenetics and dating with confidence. *PLoS Biol.* **4**, e88. (doi:10.1371/journal.pbio.0040088)
- Edwards, C. J. *et al.* 2004 Ancient DNA analysis of 101 cattle remains: limits and prospects. *J. Archaeol. Sci.* **31**, 695–710. (doi:10.1016/j.jas.2003.11.001)
- Felsenstein, J. 1989 PHYLIP—phylogeny inference package (version 3.2). *Cladistics* **5**, 164–166.
- Hasegawa, M., Kishino, H. & Yano, T. 1985 Dating of the human–ape splitting by a molecular clock of mitochondrial DNA. *J. Mol. Evol.* **22**, 160–174. (doi:10.1007/BF02101694)
- Helmer, D., Gourichon, L., Monchot, H., Peters, J. & Saña Seguí, M. 2005 Identifying early domestic cattle from Pre-Pottery Neolithic sites on the Middle Euphrates using sexual dimorphism. In *The first steps of animal domestication: new archaeozoological approaches* (eds J.-D. Vigne, D. Helmer & J. Peters), pp. 86–95. Oxford, UK: Oxbow Books.
- Hewitt, G. M. 1999 Post-glacial re-colonization of European biota. *Biol. J. Linn. Soc.* **68**, 87–112. (doi:10.1006/bjll.1999.0332)
- Ho, S. Y. & Larson, G. 2006 Molecular clocks: when times are a-changin'. *Trends Genet.* **22**, 79–83. (doi:10.1016/j.tig.2005.11.006)
- Larson, G. *et al.* 2005 Worldwide phylogeography of wild boar reveals multiple centers of pig domestication. *Science* **307**, 1618–1621. (doi:10.1126/science.1106927)
- Loftus, R. T., MacHugh, D. E., Bradley, D. G., Sharp, P. M. & Cunningham, P. 1994 Evidence for two independent domestications of cattle. *Proc. Natl Acad. Sci. USA* **91**, 2757–2761. (doi:10.1073/pnas.91.7.2757)
- MacHugh, D. E., Edwards, C. J., Bailey, J. F., Bancroft, D. R. & Bradley, D. G. 2000 The extraction and analysis of ancient DNA from bone and teeth: a survey of current methodologies. *Anc. Biomol.* **3**, 81–102.
- Mannen, H., Tsuji, S., Loftus, R. T. & Bradley, D. G. 1998 Mitochondrial DNA variation and evolution of Japanese black cattle (*Bos taurus*). *Genetics* **150**, 1169–1175.
- Mannen, H. *et al.* 2004 Independent mitochondrial origin and historical genetic differentiation in north eastern Asian cattle. *Mol. Phylogenet. Evol.* **32**, 539–544. (doi:10.1016/j.ympev.2004.01.010)
- Noe-Nygaard, N., Price, T. & Hede, S. 2005 Diet of aurochs and early cattle in southern Scandinavia: evidence from ^{13}C and ^{15}N stable isotopes. *J. Archaeol. Sci.* **32**, 855–871. (doi:10.1016/j.jas.2005.01.004)
- Poplin, F. 1979 Origine du mouflon de Corse dans une nouvelle perspective paléontologique: par marronnage. *Annales Génétique et Sélection Animale* **11**, 133–143.
- Posada, D. & Crandall, K. A. 1998 MODELTEST: testing the model of DNA substitution. *Bioinformatics* **14**, 817–818. (doi:10.1093/bioinformatics/14.9.817)
- Rambaut, A. & Drummond, A. 2004 *Tracer—MCMC trace analysis tool*. Oxford, UK: University of Oxford.
- Saitou, N. & Nei, M. 1987 The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Mol. Biol. Evol.* **4**, 406–425.
- Shapiro, B. *et al.* 2004 Rise and fall of the Beringian steppe bison. *Science* **306**, 1561–1565. (doi:10.1126/science.1101074)
- Taberlet, P., Fumagalli, L., Wust-Saucy, A. G. & Cosson, J. F. 1998 Comparative phylogeography and postglacial colonization routes in Europe. *Mol. Ecol.* **7**, 453–464. (doi:10.1046/j.1365-294x.1998.00289.x)
- Troy, C. S., MacHugh, D. E., Bailey, J. F., Magee, D. A., Loftus, R. T., Cunningham, P., Chamberlain, A. T., Sykes, B. C. & Bradley, D. G. 2001 Genetic evidence for Near-Eastern origins of European cattle. *Nature* **410**, 1088–1091. (doi:10.1038/35074088)
- van Andel, T. H. 1989 Late Quaternary sea-level changes and archaeology. *Antiquity* **63**, 733–745.
- Vigne, J.-D. & Helmer, D. 1999 Nouvelles analyses sur les débuts de l'élevage dans le centre et l'ouest méditerranéen. In *Le Néolithique du nord-ouest Méditerranéen, Actes XXIV^e Congr. Préhist. Fr.* (ed. J. Vaquer), pp. 129–146. Paris, France: Soc. Préhist. Fr.
- Vigne, J.-D., Carrère, I., Saliège, J.-F., Person, A., Bocherens, H., Guilaine, J. & Briois, F. 2000 Predomestic cattle, sheep, goat and pig during the late 9th and the 8th millennium cal. BC on Cyprus: preliminary results of Shillourokambos (Perklisha, Limassol). In *Archaeozoology of the Near East IV, Proc. 4th Int. Symp. Archaeozoology of Southwestern Asia and Adjacent Areas*, vol. 32 (eds M. Mashkour, A. M. Choyke, H. Buitenhuis & F. Poplin), pp. 52–75. Groningen, The Netherlands: Archaeological Research and Consultancy.
- Vigne, J.-D., Carrère, I. & Guilaine, J. 2003 Unstable status of early domestic ungulates in the Near East: the example of Shillourokambos (Cyprus, IX–VIIIth millennia cal. BC). In *Le Néolithique de Chypre*, vol. 43 (eds J. Guilaine & A. Le Brun), pp. 239–251. Greece: Bull. Corr. Hellenique.
- Yang, D. Y., Eng, B., Waye, J. S., Dudar, J. C. & Saunders, S. R. 1998 Technical note: improved DNA extraction from ancient bones using silica-based spin columns. *Am. J. Phys. Anthropol.* **105**, 539–543. (doi:10.1002/(SICI)1096-8644(199804)105:4<539::AID-AJPA10>3.0.CO;2-1)