

SUBJECT INDEX

19th RADIOCARBON CONFERENCE PROCEEDINGS, VOL 49(2), 2007

- $\delta^{13}\text{C}$, 767–773
 ^{14}C and ^{13}C , 807–816
 ^{14}C calibration, 393–401, 447–457, 855–864
 ^{14}C calibration curve, 1123–1132
 ^{14}C concentration, 1045–1053
 ^{14}C dating, 201–210, 211–216, 217–224, 225–232, 281–289, 301–306, 307–314, 349–356, 499–514, 543–550, 617–623, 625–637, 645–658, 673–684, 703–712, 757–766, 799–806, 827–835, 947–961, 993–1001, 1003–1015, 1023–1030, 1055–1063, 1065–1078, 1103–1121, 1145–1151
 ^{14}C dating close to background, 379–391
 ^{14}C half-life, 441–445
 $\Delta^{14}\text{C}$, 767–773
2nd millennium BCE, 481–497
- Absolute dating in archaeology, 465–472
Accelerator mass spectrometry [AMS], 225–232, 233–244, 245–254, 255–269, 301–306, 349–356, 369–377, 441–445, 459–464, 473–479, 551–564, 727–740, 789–798
 α -cellulose, 379–391
Adobe, 551–564
Agathis Australis, 447–457
Age anomaly, 817–826
Agricultural terraces, 481–497
Aqueduct, 481–497
Archaeology, 543–550
Archaeomagnetic dating, 543–550
Atmosphere, 807–816, 1031–1043
Atmospheric exchange, 969–982
Atmospheric nuclear explosions, 905–914
Atmospheric ^{14}C variation, 473–479, 1031–1043
Automated sample preparation, 233–244
- Background optimization, 271–280, 315–323
Baelo Claudio, 827–835
Baja California, 899–904
Balochistan, 703–712
Baltic Sea, 527–542
Bayesian age modeling, 357–367, 369–377, 565–578
BEAGLE2003, 937–945
Benzene polycarboxylic acids, 1079–1091
Biofuel, 325–330
Black carbon, 1079–1091
Blank correction, 379–391
Blue optically stimulated luminescence (B-OSL), 1145–1151
Bomb ^{14}C , 937–945, 1055–1063
Bone collagen, 187–192, 193–200, 201–210, 579–592
Bronze Age, 713–726
Bulk sediment, 983–992
Burials, 727–740
- Cabo de Gata, 827–835
Carbon accumulation, 1055–1063
Carbon cycle, 1055–1063
Carbon dioxide, 349–356, 807–816, 993–1001
Carbonate dissolution, 969–982
Cedar, 1045–1053
Chanca, 579–592
Charcoal samples, 611–616, 659–672
Chauvet Cave, 339–347
Chemical pretreatment, 855–864
Chronology, 551–564, 565–578, 625–637, 645–658, 703–712, 757–766
Climate, 741–756, 775–788, 837–854, 889–897, 1103–1121
 CO_2 collection, 233–244
Coastal upwelling, 925–936
Compact AMS, 307–314
Consensus ages, 427–440
Continuous autoregressive process, 369–377
Corals, 905–914
Core sampling, 1045–1053
Cosmogenic and stable isotopes, 827–835
Crannogs, 673–684
Cremated bone, 403–408, 499–514
Cultural dynamics, 1103–1121
- Dajiuhu Basin, 789–798
Danube Basin, 727–740
Data analysis, 369–377, 393–401
Dendrochronology, 331–337, 617–623, 693–702
Direct absorption method, 281–289
Dissolved organic matter, 767–773
Dunes, 1145–1151
- Earthquakes, 827–835
East Asian monsoon, 865–875
Eastern Central China, 789–798
Elite burial, 685–691
Environmental changes, 789–798, 799–806
Evasion, 993–1001
- Flooding sediments, 611–616
Flue gas, 325–330
Fortresses, 481–497
Fossil fuel, 325–330, 807–816
Frequency distributions, 799–806
Freshwater reservoir effect, 947–961
FTIR, 201–210, 211–216
- Galicia, 925–936
Gas handling system, 307–314
Gas ion source, 307–314
Golan Heights, 625–637
Graphite sample preparation, 217–224, 245–254, 255–269
Graphitization, 245–254

- HBCO correction, 465–472
 Hekla-3 tephra, 357–367
 High-sensitivity ¹⁴C dating, 379–391
 Holocene, 527–542, 799–806, 899–904, 1017–1021
 Holocene eruptions, 1065–1078
 Holocene optimum, 865–875
 Human bone collagen offset, 465–472
 Human influences, 789–798
 Human migrations, 527–542
 Human remains, 593–610
 Human society and civilizations, 827–835
 Hungary, 515–526, 1017–1021, 1023–1030, 1031–1043
 Hun-Sarmatian period, 693–702
- Iceland, 659–672, 947–961
 Intercomparison, 339–347, 403–408, 409–426, 427–440
 Ion source, 301–306
 Israel, 625–637, 1003–1015
- Japan Sea, 915–924
 Japan Sea bottom water, 915–924
- Lacustrine environment, 767–773, 889–897, 983–992, 1017–1021, 1133–1143
 Ladoga Lake, 527–542
 Lake Wigry, 1133–1143
Larix sibirica, 693–702
 Last deglacial, 963–968
 Last Glacial age, 1123–1132
 Late Glacial, 799–806
 Late Holocene, 789–798
 Liquid scintillation spectroscopy (LSC), 281–289, 315–323, 379–391
 Lithuania, 889–897
 Lochs, 673–684
 Loess, 1023–1030
 London, 593–610
- Marine environment, 817–826
 Marine reservoir effect, 877–888, 899–904, 905–914, 925–936, 947–961, 963–968
 Marine shells, 925–936
 Marker tephra beds, 1065–1078
 Measurements, 291–299
 Medieval, 593–610, 639–644, 659–672
Melanopsis, 1003–1015
 Mollusks, 877–888, 889–897
 Mongolian Empire, 685–691
 Monitoring, 281–289
 Mostar, 617–623
 Multiproxy analysis, 865–875
 Mummies, 565–578
- Nasca, 551–564
 Negev, 481–497
 Neolithic, 727–740
 New Zealand, 447–457, 1093–1102
- Nitrous oxide, 245–254
 Norse, 659–672, 947–961
 Northwestern Pacific, 963–968
 Nuclear power plant, 1031–1043
- Ocean circulations, 905–914, 915–924
 Old Bridge, 617–623
 Oracle bone, 211–216
 Oxalic acid I (OX-I), 441–445
 Oxygen combustion, 271–280
 Oxygen isotope stage 3, 447–457
- Paleodiet, 713–726
 Paleolithic, 741–756, 757–766
 Paracas, 551–564
 Parietal art, 339–347
 Pazyryk culture, 693–702
 Peat deposits, 357–367, 789–798, 1055–1063
 Perth, 639–644
 Peru, 565–578, 579–592, 877–888
 Physical anthropology, 465–472
 Pine, 1045–1053
 Plant fixation, 993–1001
 Poland, 799–806, 1133–1143
 Pottery, 639–644
 Precision dating, 331–337
 Prehistoric archaeology, 579–592
 Pretreatment, 211–216
 Proxy records, 827–835
- Rare-earth elements, 1145–1151
 Regional offset, 331–337, 473–479
 Reliability, 427–440
 Repeat hydrography, 937–945
 Riparian, 993–1001
 Russia, 693–702, 713–726
- Sample preparation, 217–224, 225–232, 291–299
 Sedimentation rate, 983–992
 Shells, 1003–1015
 Siberia, 645–658, 741–756, 757–766, 1103–1121
 Sinai, 481–497
 Skeletal age classes, 465–472
 Small CO₂ samples, 307–314
 Small organic samples, 271–280
 Snails, 1145–1151
 Soil carbon dynamics, 1079–1091, 1093–1102
 Soil chronosequence, 1093–1102
 Solar activity, 459–464, 827–835, 1123–1132
 South China Sea, 905–914
 South Kamchatka, 1065–1078
 Spain, 543–550
 St. Mary Spital, 593–610
 Stable isotopes, 233–244, 645–658, 727–740
 Statistics, 527–542
 Stratigraphic sequences, 611–616
 Stream profile, 969–982

- Submilligram samples, 255–269
Subtropical South Pacific, 937–945
Sue ware, 331–337
Suess effect, 775–788
Surface/depth ratio, 969–982
Swifterbant culture, 357–367
- Tavan Tolgoi, 685–691
Terrestrial gastropods, 817–826
Time-transgressive, 865–875
Tisza River, 515–526
Towada, 1123–1132
Tree rings, 459–464, 473–479, 775–788, 855–864,
1045–1053, 1123–1132
Tsunami, 827–835
Turks, 693–702
Two Creeks, 855–864
- Typochronology, 499–514
- Ultrafiltration, 187–192, 193–200
Uncertainty, 349–356, 427–440
Upper Paleolithic, 339–347
Upwelling, 877–888
Urnfields, 499–514
US Midwest, 855–864
- Vegetation, 1103–1121
VIRI, 403–408, 409–426
- Wari, 579–592
Water sample preparation, 281–289
Wetland, 983–992
Wiggle-match dating, 331–337, 357–367
WOCE-P06, 937–945