PAPERS PRESENTED AT THE ASMOSIA VII CONFERENCE – THASOS, GREECE (2003)

Oral Presentations

Thasian marble: A connection between Thassos and Thessaloniki
Th. Stefanidou-Tiveriou

Tivoli Centaurs and the Thassian legacy
G.A. Hess

Thassian Julius Ceaser
E.J. Waters

Macedonian workmanship in a Thassian marble Hadrian in providence?
G.E. Borromeo, J.J. Herrmann, Jr. and N. Herz

White marbles in the triclinium of the casa del Bacciale d’Oro (VI, 17, INS.OCC., 42
J. Clayton Fant, S. Cancelliere, L. Lazzarini, M.P. Martinez, and B. Turi

Capitals with fine-toothed acanthus and the quarries of Dokimeion
J.J. Herrmann, Jr. and R. Tykot

A new head of Augustus from Herculaneum: a marble survivor of Vesuvius’ pyroclastic surge
J. Pollini

Harvard’s marble boy: a case study in restoration
Jones

The Naxian Colossus at Delos: “Same Stone”
P.A. Butz

Investigations on marbles and stones used in Augustean monuments of western alpine provinces
Betori, M. Gomez Serito and P. Pensabene

Flavian amphitheatre: the cava and the portico. Comments about the quality, quantity and the working of its marbles
F. Bianchi, M. Bruno and A. Coletta

New investigations on the pedimental sculptures of the “Hieron” of Samothrace: a preliminary report
O. Palagia, Y. Maniatis, E. Dotsika and D. Kavoussanaki

Provenance investigations of some marble sarcophagi from Arles with stable isotope and maximum grain size analysis
V. Gaggadis-Robin, C. Sintes, D. Kavoussanaki, E. Dotsika and Y. Maniatis

The marble world of Hagia Sophia
J. Trilling

Faustino Corsi and the coloured marbles of Derbyshire
L. Cook and I Thomas

A granodiorite quarry of Ptolemaic-roman age in Wadi Abu Bokari, Eastern desert, Egypt
J.A. Harrell

Characterization of calcarenite quarries in East Crete: sourcing ashlar blocks at Gournia
S. Pike and J. Soles

New findings in the extraction of red granite during the New Kingdom and Roman period at the unfinished obelisk quarry, Aswan
Kelany

Hard stone quarrying in the Egyptian Old Kingdom (3rd Millenium BC): rethinking the social organization
E. Bloxam, P. Storemyr and T. Heldal

The ancient Egyptian quarry at Dibabiya
T. Endo and S. Nishimoto

Pharaonic limestone quarries in Wadi Nakhla/Egypt
D. Klemm and R. Klemm

Ancient and modern quarries in Delos
P. Hadjidakis, D. Matarangas and M. Varti-Matarangas

The Ephesian marble quarries. Topography, analysis, conclusions
K. Koller, P. de Paepe and L. Moens

Geological constraints on the development of prehistoric quarries
P. LaPorta

GPS and GIS methodology in the mapping of Chephren’s, upper Egypt: a significant tool for the documentation of interpretation of the site
T. Heldal, P. Storemyr, A. Salem, E. Bloxam, I Shaw and R. Lee

Ancient stone quarries: vulnerable archaeological site threatened by modern development
P. Storemyr and T. Heldal

Some rectangular sarcophagi from Roman period in Thassos, from the quarry to the purpose place
M. Wurch-Kozelj and T. Kozelj

A reinterpretation of the block concerning the wine law in Thassos
T. Kozelj and M. Wurch-Kozelj

Considerations about ancient sculptural techniques
M. Bruno

Corpus of ancient greek quarries
G. Kokkorou-Alveras, A. Chatniconstantinou and A. Efstathopoulos

Polychrome Helenistic sculpture in Delos. Research on surface treatments of ancient marble sculpture. Part II
Bourgeois and P. Jockey

The role of X-ray fluorescence analysis towards the charactisation of pigments and techniques applied on Hellenistic marble sculpture and paintings
H. Breculaki, A. Karydas, P. Jockey and B. Bourgeois

Calcitic marble from Thassos in Macedonia and in Nea Anchialos, Magnesia, central Greece
Mentzos, V. Barbin and J.J. Herrmann, Jr.

The Torre Sgarrata wreck: characterisation and provenance of white marble artefacts in the cargo
Calia, M.T. Giannotta, L. Lazzarini and G. Quarta

The use of calcitic and dolomitic Thasian marble at Cyrene
Attanasio, S. Kane, R. Platania and P. Rocchi

Marmor Thessalicum (verde antico): source, distribution and characterization
L. Lazzarini and S. Cancelliere

Marble objects from Asia Minor in the Berlin Collection of Classical Antiquities: characteristics and provenance
T. Cramer, K. German, W.-D. Heilmeyer and V. Kaestner

On the provenance of white marbles used in the baths of Caracalla in Rome
M. Bruno, C. Gorgoni and P. Pallante

Marble from Pentelikon, Paros, Thassos and Proconnesus in ancient Israel: an attempt at chronological distinctions
M. Fischer

Dolomitic marble from Thassos in the Montemartini Museum, Rome
Van den Hoek, J.J. Herrmann, Jr., R. Newman and E. Talano

The Torre Sgarrata wreck (South Italy): marble artefacts in the cargo
F. Gabellone, M.T. Giannotta, A. Monte and A. Alessio

Stable isotope analysis of three mythological sarcophagi at the RISD Museum
F. Van Keuren and L.P. Gromet

The “Keros Hoard”: provenance of marbles and their possible sources with a combination of scientific techniques
Y. Maniatis, P. Sotirakopoulou, K. Polikreti, E. Dotsika and E. Tzavidopoulos

Provenance investigations of Neolithic marble vases from Limeraria, Thassos: Imported marble to Thassos?
Y. Maniatis, S. Papadopoulos, E. Dotsika, D. Kavoussanaki and E. Tzavidopoulos

Provenance study of Roman marble artefacts of an excavation near Oberdrauburg (Carinthia, Austria)
M. Unterwurzacher, H. Stadler, C. Franzen and P. Mirwald

Early Neolothic obsidian trade in Northern Italy: New results from Isola del Giglio
R.H. Tykot, M. Bradaglia, M.D. Glascock and R.J. Speakman

Characterisation of obsidian samples from Monte Arci (Sardinia, Italy): implications for provenance studies
S. Meloni, C. Luglie, M. Oddone and L. Giordani

On stones used as tesserae of Roman mosaics (Lombardy, Italy)
R. Bugini and L. Folli

The natural building stones of Hellenistic to Byzantine Sagalassos: provenance determination through petrographic analysis and stable isotope geochemistiry
P. Degryse, P. Muchez, E. Trogh and M. Waelkens

Provenance of soapstone used in medieval buildings in the Bergen region, West Norway
Ø.J. Jansen, T. Heldal, R.B. Pedersen and S.H.H. Kaland

Characterisation of the timeless white marble of Thassos
K. Laskaridis and V. Perdikatsis

Correlation of mineralogy and physical properties from stones used for the restoration of ancient monuments in the Epidavros archaeological site
Tsikouras, I.-O. Georgopoulos, K. Hatzipanagiotou and N. Ninis

Study of the behaviour of Serpentinite stones used for the construction of ancient Dioklitianoupoli in Northern Greece
Papayianni and M. Stefanidou

Conservation and restoration of marble sculptures in ancient Greece: the case of archaic sculpture
Leka

Mechanical properties of Dionysos marble tested in Triaxial compression
I.-O. Georgopoulos, I. Vardoulakis and J. Labuz

Where have all the columns gone? The re-use and loss of antiquities in the Eastern Mediterranean
M. Greenhalgh

Provenance studies of Lapis Lazuli nondestructive prompt gamma activation analysis (PGAA)
Zöldföldi and Zs. Kasztovszky

Raman microspectrometry and PIXE investigation of Maya green stones from Calakmul, Mexico
T.H. Chen, R. Garcia-Moreno and M. Menu

An attempt for Greek marble discrimination based on trace- and isotope analyses combined with mineralogical and petrographical analysis
K. Kritsotakis, V. Perdikatsis and K. Laskaridis

A non-destructive methodology for the characterization of white marble of artistic and archaeological interest
Biricotti and M. Severi

Archaeometry of Chert tools: for a non-destructive geochemical approach
Moroni, I Borgia and M. Petrelli

Classifying Maltese prehistoric limestone megaliths b means of geochemical data
J. Casser

The geochemistry of superficial C-O isotopic alteration of ancient marble artifacts
Gogoni and E. Zgouleta

Poster Presentations

In-situ cathodoluminescence measurements on surfaces of archaeological artifacts
P. Blanc, A. Blanc, D. Decrouez, P.-A. Proz, and K. Ramseyer

Fractal analysis (FA) and quantitative fabric analysis (QFA) data base of west anatolian white marbles
J. Zöldföldi and B. Székely

"Granito del Foro" and "Granito di Nicotera": archaeometric problems
Antonelli, S. Cancelliere, L. Lazzarini and A. Solano

The identification of the archaic marbles of Cyrene (Lybia)
L. Lazzarini, M. Luni and B. Turi

The prehistoric ground stone implements from Yartarla: the preliminary results of a geoarchaeological study in Tekirdag region (Eastern Thrace)
O. Ozbek

The characterisation of rock texture on thin sections by digital image processing
N. Marinoni, A. Pavese and L. Trombino

New isotopic and EPR data for 22 sculptures from the extramural sanctuary of Demeter and Persephone at Cyrene
Attanasio, N. Herz and S. Kane

White marbles from the Piazza d´Oro, the three exedrae and the building with peristyle and basin at Villa Adriana
Attanasio, G. Mesolella, P. Pensabene, R. Platania and P. Rocchi

Mechanical characterisation of a conchyliates stone – the scale – and the strain – rate effects
N. L. Ninis, S. Kourkoulis and V. Bakolas

Provenance study of marble from the Artemision of Ephesos
U. Muss, A. Bammer, L. Moens, P. de Pape, J. de Donder, K. Koller and M. Aurenhammer

Marbles and coloured stones from the theatre of Caesaraugusta (Hispania)
P. Lapuente, B. Turi and P. Blanc

The discovery of the greek origin of the" Breccia policroma della vittoria"
L. Lazzarini and F. Athanasiou

Scientific characterisation of an important "Nero Antico" from Chios (Greece)
L. Lazzarini and B. Turi

The Mediterranean distribution of the most important stones of Roman and medieval antiquity
L. Lazzarini

The Certosa di Pavia monument: evaluation of the marble façade decay and implications for materials provenancing
L. Giordani, M. Oddone and S. Meloni

New quarry blocks from the Fossa Traiana, Portus (Rome)
M. Bruno

Archaeometry of Chert: a multi-method analytical approach
Moroni and P. Lapuente

Geological – geomorphological observations and quantity measurements on the classical marble quarries of Aliki peninsula in Thassos (Greece), using remote sensing and GIS techniques
P. Tsompos, N. Epitropou and C. Skilodimou

The use of coloured stones within marble décors of terrace house 2 in Ephesus
K. Koller

The Opus Sectile pavements from the Baptistery in the Xanthos Cathedral (Lycia, Turkey)
M.–P. Raynaud and J. –P. Sodini

Use of petrographic and geochemical parameters for archaeometric aims: the millstones of Ostia antica (Rome, Italy)
P. Morbidelli, P. Tucci, E. Azzaro and P. Pensabene

Stone materials of the Roman villas around lake Garda (Italy)
Roffia, L. Folli and R. Bugini

Gray marble sculpture in the Montemartini (Capitoline) Museum, Rome
R. H. Tykot and J. J. Herrmann Jr.

Marble sculptures from the Rhode Island School of Design: provenance studies using stable isotope and other analyses
R. H. Tykot, G. E. Borromeo and K. Severson

Sources of marble used for sculptures and mosaics in the Worcester Museum of Art
R. H. Tykot, M. Archambeault, L. Becker

Archaeological problems of the "Kalzitkameo" from Palazzo Altemps in Rome
M. De Angelis d'Ossat

Characterisation of stones used as stowage and Ballast in the ships of the ancient San Rossore harbour (Pisa)
E. Cantisani, F. Fratini, P. Pallecchi, E. Pecchioni and S. Rescic

The survey of the marble veneering of the church of St. Vitale at Ravenna
N. Lombardini, G. Tucci and M. Iwade

Stone in archaeology: towards a digital resource
K. Knowles, F. Lewis and D. Peacock

New evidence of Roman quarrying from the El-Minya basalt flow, Tilal Sawda, Middle Egypt
P. Storemyr, T. Heldal , E. Bloxam and J. A. Harrell

The Roman imperial quarries at Mons Porphyrites
J. B. Phillips

Stone quarries in Kahramanmaraş valley (Southeastern Turkey) during the classical antiquity – preliminary results of a field survey
E. Laflı
Quarrying at Termessos in Pisidia
Bradbury

Geological and petrographic recognition of the construction materials in the ancient "via Egnatia"
K. Garagunis, A. Vgenopoulos, D. Katsinis, L. Oikonomidis, M. Papadakis and D. Pikopoulou-Tsolaki

Ionic and charge mobility on weathered marble surfaces, studied by EPR spectroscopy
K. Polikreti and Y. Maniatis

Sourcing the Stone Tools and Vessels from the North Sinai Survey Collection
J. S. Schneider, E. Oren and M. Gabay

Ancient marbles from monumental structures in the Circus Flaminius in Rome and plastered travertine architectural elements of Bellona and Apollo Sosianus
Marilda De Nuccio

Ancient construction (without mortar) and earthquake
Nakassis

Gypsum: A Jewel in Minoan Palatial Architecture, Identification and Characterisation of its Varieties
S. Chlouveraki and S. Lugli

The taste of the marbles in Roman Villae (Tiburtina-Nomentana)
M. Mariottini, E. Curti and E. Moscetti

