
The Transformation of Phytolith Morphology as the Result of
their Exposure to High Temperature
YAN WU,1,2* CHANGSUI WANG,1,2 AND DAVID V. HILL3

1Department of Scientific History and Archaeometry, Graduate University of Chinese Academy of Sciences, Beijing 100049, China
2The Laboratory of Human Evolution, Institute of Vertebrate Paleontology and Paleoanthropology, Chinese Academy of Sciences,
Beijing 100044, China
3Department of Sociology, Anthropology, and Behavioral Science, Metropolitan State College of Denver, Denver, Colorado 80202

KEY WORDS phytolith; high temperature; morphology

ABSTRACT Phytoliths are an important component for interpreting the ancient botanical
record. However, phytoliths can be altered through heating, either as the result of such activities
as firing ceramics, clay molds use for casting metal or in hearths. Phytoliths can also be altered
through heating as the result of creating comparative sample from living plants. By heating phyto-
liths at graduated intervals it was found that different types of phytoliths lost their diagnostic mor-
phological characteristics at significantly different temperatures. The phytoliths used in this study
are derived from economically important plants to Chinese archaeology and culture. Given the con-
sistent results of the alteration of different type of phytoliths at specific temperatures it should
eventually be possible to use phytolith alterations as a proxy measure of the original firing temper-
ature of ancient objects and features. Microsc. Res. Tech. 75:852–855, 2012. VVC 2012 Wiley Periodicals, Inc.

INTRODUCTION

During the last decade, phytolith analysis has
brought new insights into environmental and agricul-
tural archaeology (Ball, 1992; Bowery, 2001; Horrocks
et al., 2000; Pearsall, 1978, 1995; Piperno, 1988, 1993,
2006; Rosen, 1992; Rovner, 1992). A common method
for the recovery of phytoliths from botanical specimens
is a technique known as ‘‘dry-ashing’’ in which samples
of plant material are heated to remove the organic mat-
ter from the walls of the plant cells. This study was
conducted to examine the possible effects that heating
might have on the morphology of the phytoliths from
different species of plants that are of economic impor-
tance in China. By understanding the patterns of alter-
ation of different types of phytoliths under different
temperature regimes, these data can be used as proxy
measures for the reconstruction of firing temperatures
of archaeological artifacts and burned features.

THE EFFECTS OF HEATING ON PHYTOLITHS

Phytoliths are microfossils composed of amorphous
opal structures deposited within the walls of plant
cells. Just as the cells from different plants are differ-
ent from one another, phytoliths take on a considerable
variety of forms. Because of their species-specific varia-
tion, phytoliths provide significant taxonomic informa-
tion based on their shape, size, and other anatomical
features. Morphologically, distinct phytoliths are also
derived from different parts of the same plant (e.g.,
Piperno, 1988, 2006; Rovner and Russ, 1992; Russ and
Rovner, 1987; Twiss, 1969, 1987).

Dry-ash technique is one of the most common meth-
ods used to separate phytoliths from surrounding or-
ganic matter without using toxic chemicals under
fume hoods (e.g., Piperno, 1988; Rovner, 1971). A
number of researchers have examined the applicabil-
ity of dry-ash method for the recovery of phytoliths

from plants. (e.g., Bowdery, 1989; Piperno, 1988; Rov-
ner, 1971). It is very important that the dry-ash
method does not affect morphological or size charac-
teristics of phytoliths. However, there is evidence that
indicates temperatures in excess of 5008C can signifi-
cantly alter the physical characteristics of phytoliths
(Piperno, 2006). The dry-ash method can cause crys-
tallization of some opal, an increase in the refractive
index, and a decrease in surface area (Piperno, 2006).
Runge (1998) observed dramatic changes of lightly sil-
icified jigsaw-shaped epidermal and hair-cell phyto-
liths from African eudicots phytoliths that were bro-
ken into indistinguishable bodies when heater above
6008C. Otherwise, there are few published research
works that systematically compare the morphological
stability of different kinds of phytoliths under the con-
dition of high temperatures.

In this work, the alteration of morphological charac-
teristics of five important phytoliths types heated to
different temperatures is documented. Two of the
selected phytolith types are derived from rice husks
and rice leaves. China is a country of the largest pro-
ducer and consumer of rice in the world, with a very
long history for rice cultivation (Crawford, 2006; FAO,
2004; Fujiwara, 1993; Khush, 1997). Phytoliths derived
from rice (Oryza sativa L.) recovered from archaeologi-
cal sites have provided strong evidence for the cultiva-

*Correspondence to: Yan Wu, Department of Scientific History and Archaeo-
metry, Graduate University of Chinese Academy of Sciences, Beijing 100049,
China. E-mail: yanyanwu3@gmail.com

Received 8 August 2011; accepted in revised form 1 December 2011

Contract grant sponsor: National Natural Science Foundation of China; Con-
tract grant number: 41002057; Contract grant sponsor: Project of the Chinese
Academy of Sciences; Contract grant number: KZCX2-YW-Q1-04; Contract grant
sponsor: CAS Strategic Priority Research Program Grant; Contract grant num-
ber: XDA05130501; Contract grant sponsor: President Funding of the Graduate
University of the Chinese Academy of Sciences.

DOI 10.1002/jemt.22004

Published online 25 January 2012 inWiley Online Library (wileyonlinelibrary.com).

VVC 2012 WILEY PERIODICALS, INC.

MICROSCOPY RESEARCH AND TECHNIQUE 75:852–855 (2012)


tion of rice in ancient times (Zhao, 1998). The shape of
phytoliths is considered an effective criterion for deter-
mining subspecies of ancient rice (Zhao, 1998; Zhang,

2002). The third is Pteroceltis tatarinowii M., which is
an important material used for the production of Xuan
work, a special kind of work used for Chinese painting

TABLE 1. Change degree of phytolith morphology in different temperatures

Type 5008C 6008C 7008C 8008C 9008C 10008C 11008C

Rice husk phytolith N N N N N N S
Rice leaf phytolith N N N S D — —
M. alba leaf phytolith N S L D — — —
P. tatarinowii leaf phytolith N S L D — — —
C. bungeana leaf phytolith N L D D — — —
C. koraiersis leaf phytolith N L D D — — —

N, no change; S, slightly changed; L, largely changed; D, destroyed.

Fig. 1. C. bungeana leaf phytolith morphology in 500, 600, 700,
and 8008C. [Color figure can be viewed in the online issue, which is
available at wileyonlinelibrary.com.]

Fig. 2. M. alba leaf phytolith morphology in 500, 600, 700, and
8008C. [Color figure can be viewed in the online issue, which is avail-
able at wileyonlinelibrary.com.]

Fig. 3. P. tatarinowii leaf phytolith morphology in 500, 600, 700,
and 8008C. [Color figure can be viewed in the online issue, which is
available at wileyonlinelibrary.com.]

Fig. 4. Rice Leaf phytolith morphology in 500, 800, 900, and
11008C. [Color figure can be viewed in the online issue, which is avail-
able at wileyonlinelibrary.com.]

Microscopy Research and Technique

853TRANSFORMATION OF PHYTOLITH MORPHOLOGY


and traditional calligraphy (Mullock, 1995). The other
two plants used in this study are Celtis bungeana L.
(Ulmaceae) and Morus alba L. (Moraceae), which are
typical vegetation types found in and around Zhoukou-
dian (Kong et al., 1985).

MATERIALS AND METHODS

The plant materials were obtained from different
places within China, including the provinces of Anhui,
Henan, Jiangxi, Zhejiang, and the city of Beijing. Phy-
toliths were extracted from the incineration of plant
materials by the dry-ash technique in oxidizing condi-
tions. Samples were placed in porcelain crucibles in a
muffle furnace and heated for 8 h over a range of tem-
peratures ranging from 500 to 11008C. Rice phytoliths
were heated over a temperature range between 500
and 11008C at 1008C intervals. The phytolith bodies of
P. tatarinowii, C. bungeana and M. alba leaf were
indistinguishable when fired above 8008C. Samples
from these plants were only heated to a temperature
range between 500 and 8008C at 1008C intervals. The
ashing experiments were repeated three times.

Then the samples heated were analyzed on their-
morphology and physiology. The resulting slides were
scanned for diagnostic phytoliths using a Nikon
ECLIPSE LV100 POL at 5003. Phytoliths were counted
according to the number of identifiable phytoliths.

RESULTS

Based on the morphological analysis, there are fol-
lowing findings: the alteration of the morphology of
phytoliths from the different plant families took place
at different temperature ranges (Table 1). As shown in
Figure 1, the morphology of C. bungeana leaves was
preserved well at 5008C. When the temperature
reached 6008C, its shape was broken, and it lost its
original characteristic form (Figure 1). The morphology
of phytoliths from leaves of P. tatarinowii and M. alba
is well preserved at 6008C (Figures 2 and 3). Both spe-

cies lose their characteristic form at 7008C as shown in
Figures 2 and 3. In comparison, although some crystal-
lization may occur, the morphological characteristics of
rice husk and rice leaf phytoliths resist significant
change if temperature do not exceed about 9008C (Figs.
4 and 5). As shown in Figures 4 and 5, the physical
characteristics of rice leaf phytoliths are significantly
altered when the temperatures exceed 9008C. Alterna-
tion of phytoliths from rice husks phytoliths does not
occur until they are heated to a temperature greater
than 10008C.

CONCLUSION

This study has demonstrated that the alteration
of the morphology of Phytolith of Oryza sativa L.
(Poaceae), Pteroceltis tatarinowii Maxim. (Ulmaceae),
Celtis bungeana L. (Ulmaceae), and Morus alba L.
(Moraceae) occurs at different temperatures. In partic-
ular, the alteration of phytoliths derived from rice
occurred at a higher temperature relative to the other
phytoliths examined during this study. Research is
currently underway to understand the mechanisms
that control the variation in the alteration in the
morphology of phytoliths when subjected to elevated
temperatures.

REFERENCES

Ball TB, Brotherson JD. 1992. The effect of varying environmental
conditions on phytolith morphometries in two species of grass
(Bouteloua curtipendula and Panicum virgatum). Scanning Elec-
tron Microscopy 6:1163–1182.

Bowdery D, Hart DM, Lentfer C, Wallis L. 2001. A universal phytolith
key. In: Meunier JD, Colin F, editors. Phytoliths: Applications in
earth sciences and human history. Balkema Publishers: pp. 267–
278.

FAO. 2000. FAO, FAO rice information, Vol. 2 (2000) Available from:
<http://www.fao.org/WAICENT/FAOINFO/AGRICULT/AGP/AGPC/
doc/riceinfo/Riceinfo.htm>.

Fujiwara H. 1993. Research into the history of rice cultivation using
plant opal analysis. In: Pearsall DM, Piperno DR, editors. Current
research in phytolith analysis: Applications in archaeology and
palaeoecology. Museum Applied Science Centre for Archaeology
(MASCA) Research Papers in Science and Archaeology 10, the
University Museum of Archaeology and Anthropology, University
of Pennsylvania, Philadelphia. pp. 147–158.

Horrocks M, Deng Y, Ogden J, Sutton D. 2000. A reconstruction of the
history of a Holocene sand dune on Great Barrier Island, Northern
New Zealand, using pollen and phytolith analyses. J Biogeogr
27:1269–1277.

Khush GS. 1997. Origin, dispersal, cultivation and variation of rice.
Plant Mol Biol 35:25–34.

Mullock H. 1995. XUAN paper. Paper Conservator 19:23–30.
Crawford G. East Asian plant domestication. In: Stark M, editor.

Archaeology of Asia. Malden, Oxford, Carlton: Blackwell. pp. 77–95.
Goren-Inbar N, Alperson N, Kislev ME, Simchoni O, Melamed Y,

Ben-Nun A, Werker E. 2004. Evidence of hominin control of fire at
Gesher Benot Ya’aqov, Israel. Science 304:725–727.

Pearsall DM. 1978. Phytolith analysis of archeological soils: Evidence
for maize cultivation in formative Ecuador. Science 199:177–178.

Pearsall DM. 2000. Paleoethnobotany: A handbook of procedures,2nd
ed. San Diego: Academic Press.

Pearsall DM. 2002. Maize is still ancient in prehistoric Ecuador: The
view from Real Alto, with comments on Staller and Thompson.
J Archaeol Sci 29:51–55.

Pearsall DM, Piperno DR, Dinan EH, Umlauf R, Zhao ZJ, Benfer RA.
1995. Distinguishing rice (Oryza sativa Poaceae) from wild Oryza
species through phytoliths analysis: Results of preliminary
research. Econom Botany 49:183–196.

Piperno DR. 1984. A comparison and differentiation of phytoliths
from maize (Zea mays L.) and wild grasses: Use of morphological
criteria. Am Antiq 49:361–383.

Piperno DR. 1988. Phytolith analysis: An archaeological and geologi-
cal perspective. San Diego: Academic Press.

Fig. 5. Rice Husk phytolith morphology in 500, 800, 900, and
11008C. [Color figure can be viewed in the online issue, which is avail-
able at wileyonlinelibrary.com.]

Microscopy Research and Technique

854 Y. WU ET AL.


Piperno DR. 2006. Phytoliths: A comprehensive guide for archaeolo-
gists and paleoecologists. Lanham, MD: Alta Mira. p. 238.

Piperno DR, Pearsall DM. 1993. Nature and status of phytolith
analysis. In: Pearsall DM, Piperno DR, editors. Current research
in phytolith analysis: Applications in archaeology and paleoecology,
MASCA Research Papers in Science and Archaeology, Vol. 10.
Philadelphia: University of Pennsylvania. pp. 9–18.

Rosen AM. 1992. Preliminary identification of silica skeletons fromNear
Easter archaeological sites: An anatomical approach. In: Rapp G Jr.,
Mulholland SC, editors. Phytolith systematics: Advances in archaeo-
logical andmuseum science. NewYork: PlenumPress. pp. 129–147.

Rovner I. 1971. Potential of opal phytoliths for use in palaeoecological
reconstruction. Quaternary Research 1(3):345–359.

Russ JC, Rovner I. 1987. Stereological verification of Zea phytolith
taxonomy. Phytolitharien Newslett 4:10–18.

Rovner I, Russ JC. 1992. Darwin and design in phytolith systematics:
Morphometric methods for mitigating redundancy. In: Rapp G,
Mulholland SC, editors. Phytolith systematics. New York, NY: Ple-
num Press. pp. 253–276.

Runge F. 1998. The effect of dry oxidation temperatures (500–8008C)
and of natural corrosion on opal phytoliths. In J.D. Meunier, F. Colin,
& L. Faure-Denard (Eds.), The phytoliths: Applications in earth sci-
ence and human history (p. 73). Aix en Provence, France: CEREGE.

Twiss PC. 1987. Grass-opal phytoliths as climatic indicators of the
Great Plains Pleistocene, 5th ed. In: Johnson WC, editor. Quater-
nary environments of Kansas. pp. 179–188.

Twiss PC, Suess E, Smith RM. 1969. Morphological classification of
grass phytoliths. Soil Sci Soc Am Proc 33:109–115.

Zhang W. 2002. The bi-peak tubercle of rice, the character of ancient
rice and the origin of cultivated rice, the character of ancient rice
and the origin of cultivated rice. In: Yasuda Y, editor. The origins
of pottery and agriculture. New Delhi: Lustre Press and Roli Books.
pp. 205–216.

Zhao Z. 1998. The Middle Yangtze Region in China is the one place
where rice was domesticated: Phytolith evidence from Diaotong-
huan Cave, Northern Jiangxi. Antiquity 72:885–897.

Zhaochen K, Naiqiu D, Yushu W. 1985. Study on the living period of
Homo erectus pekinensis in Zhoukoudian region, Beijing, and its
fore and after natural environmental changes based on the palyno-
logical analysis. In: Rukang W, editors. Comprehensive research
on the site of Homo erectus pekinensis. Beijing: Science Press.
pp. 119–154. (In Chinese).

Zhao Z, Pearsall DM, Benfer JR, Robert A, Piperno DR. 1998.
Distinguishing Rice (Oryza Sativa Poaceae) from Wild Oryza
species through phytolith analysis: Final method. Econom Bot
52:134–145.

Microscopy Research and Technique

855TRANSFORMATION OF PHYTOLITH MORPHOLOGY


