

DNA Tribes® Digest January 1, 2012
Copyright © 2012 DNA Tribes®. All rights reserved.

To request an email subscription to DNA Tribes® Digest, email digest@dnatribes.com with the subject heading “Subscribe.” To unsubscribe from DNA Tribes® Digest, email digest@dnatribes.com with the subject heading “Unsubscribe.” Previous issues of DNA Tribes® Digest are available online at <http://dnatribes.com/library.html>.

Table of Contents:

Introduction.....	1
Last of the Amarna Pharaohs: King Tut and His Relatives.....	2
Historical Background.....	2
Genetic Analysis of Amarna Mummies.....	3
Conclusion.....	4
Appendix: Regional Analysis for Individual Amarna Mummies.....	5
Getting the Most from Your STR Testing.....	9

Introduction

Hello, and welcome to the January 2012 issue of DNA Tribes® Digest. This month’s article features an analysis of several mummies, including the famous King Tut and his relatives. These individuals lived in a unique time more than three thousand years ago: the “Amarna period,” which has left a vivid archaeological record of life in pharaonic Egypt.

Best regards and Happy New Year,
Lucas Martin
DNA Tribes

Last of the Amarna Pharaohs: King Tut and His Relatives

Historical Background

During the exploration of Egypt, a puzzle emerged along the Nile River: a singular ancient city that had been hastily abandoned to the desert. The site dated to the mid 1300's BCE (the height of New Kingdom Egypt) and became known as Amarna (named for the local Beni Amran tribe).

Unusual discoveries here included cuneiform tablets (the Amarna letters), written in a "peripheral Akkadian" vernacular spoken in the Levantine cities of the former Hyksos and their relatives to the north. Even more unusual was the "Amarna art" found in the city. Unlike the idealized royal icons customary in ancient Egypt, Amarna was decorated with naturalistic portraits emphasizing the individuality of the king's family and retinue.

Absent from Amarna were images of Egypt's ancient pantheon. Instead, this abandoned city had been dedicated to the more abstract "Aten," symbolized by the sun's orb extending its rays.¹

Examination of texts and monuments revealed this as the lost city of Akhetaten ("Horizon of the Aten"), freshly built for the "rebel pharaoh" Akhenaten and his wife Nefertiti. The iconoclastic Akhenaten had opposed the wealthy and influential priesthood of Egypt by closing temples, removing the names of the gods from monuments, and even forbidding use of the plural term "gods." Known in life as "Living in Ma'at" (Justice or Truth), he was later remembered only as the "Criminal of Akhetaten."

After Akhenaten's rule ended in unknown circumstances, his name was erased from all future king lists. Traditional polytheism was then re-established under Tutankhamun ("King Tut") and the former vizier Ay.² Despite helping the return to Egyptian customs, the names of Tut and Ay were also omitted from Egyptian records for their association with the "rebel pharaoh."

Shortly after it had been built, the city of Akhetaten was abandoned. Ironically, the ruins of the "City of the Horizon" became an archaeological time capsule. The Egyptian desert preserved the city's documents, naturalistic art, open air building designs, and urban layout as a testament to an innovative moment in ancient history.

The end of the Amarna period marked the conclusion of the Thutmosid 18th Dynasty of Egypt. King Tut and his relatives were to be the last descendants of one of the ancient pharaonic families, sometimes said to have ancestral links with the Land of Punt (near the Horn of Africa).³

Archaeologists have discovered several royal mummies linked to the Amarna period. These include not only the famous mummy of King Tut, but also his mother KV35YL and relatives Amenhotep III and Yuya. However, the association of the mummy KV55 with the iconoclast of Amarna remains uncertain. KV55 has been tentatively identified as Akhenaten; however, it is still debated whether this is the "rebel pharaoh" himself or instead the remains of another relative (such as Smenkhkare).

¹ During Akhenaten's reign, the "Aten" was represented as a phonetic name and inscribed in a cartouche, suggesting an abstract yet personal concept of deity sometimes compared to the Abrahamic traditions. For instance, some scholars have compared Psalm 104 with devotional poetry found in the ruins of Akhetaten.

² Ay was "Overseer of All the Horses of His Majesty" and possibly the father-in-law of Akhenaten and related to several studied Amarna mummies.

³ More recently, some archaeologists have compared the Predynastic Naqada culture of Egypt with the "A-Group" culture of Nubia (located south of Egypt along the Nile River).

Genetic Analysis of Amarna Mummies

Geographical analysis of the Amarna mummies was performed using their autosomal STR profiles based on 8 tested loci.⁴ Results are summarized in **Table 1** and illustrated in **Figure 1**. Maps for individual Amarna mummies are included in **Figures 2-8** in the Appendix.

Discussion: Average MLI scores in **Table 1** indicate the STR profiles of the Amarna mummies would be most frequent in present day populations of several African regions: including the Southern African (average MLI 326.94), African Great Lakes (average MLI 323.76), and Tropical West African (average MLI 83.74) regions.

These regional matches do not necessarily indicate an exclusively African ancestry for the Amarna pharaonic family. However, results indicate these ancient individuals inherited some alleles that today are more frequent in populations of Africa than in other parts of the world (such as D18S51=19 and D21S11=34).

MLI for World Region	Thuya	Yuya	KV35EL	Amen-hotep III	KV55	KV35YL	Tut	Average
Southern African	359.72	34.48	20.73	108.53	174.90	71.17	1,519.03	326.94
African Great Lakes	233.49	35.53	20.87	222.53	381.30	44.58	1,328.01	323.76
Tropical West African	142.84	8.91	6.93	37.43	53.03	22.99	314.00	83.74
Horn of Africa	14.65	0.79	5.17	12.03	4.54	22.00	44.35	14.79
Sahelian	39.14	0.74	5.76	2.97	4.40	16.85	30.41	14.33
Levantine	0.40	1.56	0.66	10.30	6.07	8.40	21.08	6.92
Aegean	0.12	0.35	0.87	9.06	7.05	20.16	9.85	6.78
Arabian	0.12	0.42	0.70	5.58	2.83	21.41	10.91	6.00
Northwest European	0.21	0.28	1.26	3.99	10.41	15.01	5.33	5.21
Mediterranean	0.08	0.23	0.74	4.54	5.81	16.80	6.04	4.89
North African	2.22	0.21	0.75	3.39	3.25	12.63	6.55	4.14
Mesopotamian	0.06	0.41	0.63	6.24	2.69	11.54	5.27	3.84

Table 1: Top MLI (Match Likelihood Index) scores for Amarna mummies based on the world regions identified by DNA Tribes® STR analysis. Each MLI score identifies the likelihood of occurrence of an STR profile in that region versus the likelihood of occurrence in the world as a whole.

⁴ For original data, see <http://jama.ama-assn.org/content/303/7/638.full>.

Figure 1: Map of average regional match likelihood (MLI) scores for the Amarna mummies. For more information about the world regions identified in DNA Tribes® STR based tests, see <http://dnatribes.com/populations.html>.

Conclusion

Results indicated the autosomal STR profiles of the Amarna period mummies were most frequent in modern populations in several parts of Africa. These results are based on the 8 STR markers for which these pharaonic mummies have been tested, which allow a preliminary geographical analysis for these individuals who lived in Egypt during the Amarna period of the 14th century BCE.

Although results do not necessarily suggest exclusively African ancestry, geographical analysis suggests ancestral links with neighboring populations in Africa for the studied pharaonic mummies. If new data become available in the future, it might become possible to further clarify results and shed new light on the relationships of ancient individuals to modern populations.

Appendix: Regional Analysis for Individual Amarna Mummies

Figure 2: Thuya.

Figure 3: Yuya.

Figure 4: KV35EL (the “Elder Lady,” possibly Tiye).

Figure 5: Amenhotep III.

Figure 6: KV55 (possibly Akhenaten or Smenkhkare).

Figure 7: KV35YL (the “Younger Lady”).

Figure 8: Tutankhamun.

Getting the Most from Your STR Testing

Once your 15, 21 or 27 Marker Kit STR testing is complete, we offer several options to keep your report current and customize your genetic analysis for the information you want. (*Prices are listed as of January 1, 2012 and are subject to change.*)

Updating Your Analysis:

DNA Tribes® analysis is updated on a periodic basis to include new reference data as well as refinements to our match algorithms and world regions analysis. (A map illustrating current populations and genetic regions is available at <http://dnatribes.com/populations.html>.)

After your testing is complete, your analysis can be updated at any times of your choice for \$24.99 through our secure online checkout at http://dnatribes.com/order_addons.html.

Customizing Your Analysis with Add-On Reports:

DNA Tribes® offers several \$24.99 Add-On reports to customize your analysis:

African Panel: A listing of your DNA match scores for all individual Sub-Saharan African populations in our database.

Central Asian Panel: A listing of your DNA match scores for individual native Central Asian and Siberian populations in our database, also including Roma (European Gypsy) match scores.

East Asian Panel: A listing of your DNA match scores for East Asian populations in our database, including all individual Chinese, Japanese, Korean, and Southeast Asian populations.

Middle Eastern Panel: A listing of your DNA match scores for Middle Eastern populations in our database, including all individual Arab, Berber, Caucasus, Jewish, Persian, and Turkish populations.

Native American Panel: A listing of your DNA match scores for all individual Native American populations in our database.

South Asian Panel: A listing of your DNA match scores for South Asian populations in our database, including all individual populations of Bangladesh, India, Nepal, Pakistan, and Sri Lanka.

Extended Match Results: A comprehensive listing of your DNA match scores for all individual populations in our database.

Once lab testing is complete, Add-On reports can be performed at any time (without the need to submit new DNA samples) by ordering through our secure online checkout at http://dnatribes.com/order_addons.html.

DNA Tribes® Europa: A Detailed Comparison to European Sub-Regions:

DNA Tribes® Europa provides the most detailed and complete analysis of European autosomal genetic structure available. DNA Tribes® Europa provides your DNA match scores for 17 genetic sub-regions of Europe, which is substantially more robust than the individual population matches in Parts B – C of reports and more detailed than the European world regions referenced in Part D of core results.

More information about *DNA Tribes® Europa* is available for \$49.99 at:
<http://dnatribes.com/dnatribes-europa.html>

Confirm or Clarify Your Results with Lab Upgrade:

For customers who have completed testing with DNA Tribes®, we offer 15-to-21, 15-to-27 and 21-to-27 Marker Upgrade tests. Upgrades include lab testing of additional STR marker systems, allowing a closer comparison of your own DNA to world populations for enhanced match precision and power of exclusion. The incorporation of additional marker systems can confirm or clarify your existing results, and all upgrades includes an update to all Add-On reports previously ordered for your kit.

Upgrades are available through our secure online checkout system at:
http://dnatribes.com/order_upgrades.html.

Researching Your Results:

Each person's DNA Tribes® results are one of a kind and express their own unique collection of genetic material inherited from both paternal and maternal ancestors. Your personal DNA matches can express recent family genealogy and more ancient genetic relationships among world populations.

A library of articles based on DNA Tribes® original ongoing research and analysis of world genetic structure is available free at <http://dnatribes.com/library.html>.