

NATURAL DYES

Sources, Tradition, Technology and Science

Dominique Cardon

Archetype
Publications

CONTENTS

<i>Foreword</i>	xiii
<i>Acknowledgements</i>	xv
<i>About this book</i>	xix
<i>Abbreviations and acronyms</i>	xxi
PART I. THE ART OF DYEING	1
Chapter 1. The experience of centuries	3
Dyeing techniques and their chemical principles	4
Direct dyeing • Vat dyes: indigo and shellfish purple • Mordant dyes	
When to dye - fibre, yarn or cloth?	6
Fibre or fleece dyeing • Yam or skein dyeing • Piece dyeing	
Recipes: preparation of fibres, mordants and dyes	10
Preparation of the fibres • Mordanting • Dyeing	
<i>Kusaki-zome</i> : a Japanese synthesis of ancient tradition and modern chemistry	17
Chapter 2. The discovery and mastery of mordants and mordanting	20
Aluminium mordants	20
Native alums • Manufactured alums • Plants as sources of aluminium	
Iron mordants	39
Ferrous sulphate, copperas or green vitriol • Iron acetate • Black mud	
Copper mordants	47
Tin mordants	47
Chromium mordants	48
PART 2. DYE-PLANTS	51
Chapter 3. Reds, violets, russets: safflower and quinone dyes	53
Safflower	54
Safflower (<i>Carthamus tinctorius L.</i> Compositac)	
Naphthoquinone dye-plants	60
Purple-dyeing Boraginaceae	
Alkanet or dyer's bugloss (<i>Alkanitia tinctoria</i> (L.) Tausch.) • Hairy onosma (<i>Onosma cchioides</i> L.) • Soghal (Arnebia euchroma (Royle) I. M. Johnston) • Zi cao or murasaki (<i>Lithospermum erythrorhizon</i> Siebold & Zuccarini) • Carolina puccoon or hairy puccoon (<i>Lithospermum caroliniense</i> (Walt, ex J.F. Gmel.) MacMill.) • jimin mutum (<i>Arnebia hispidissima</i> (Sieber ex Lehm.) DC)	
Fawn-dyeing Juglandaceae: walnuts of Europe, Asia and America	
Walnut (<i>Juglans regia</i> L.) • Black walnut (<i>Juglans nigra</i> L.) • Butternut tree (<i>Juglans cinerea</i> L.) o Peruvian or Ecuador walnut (<i>Juglans ncotropica</i> Diels)	

Fawn/brown dyeing Ebenaceae: the African equivalents of walnut dyes	
Magic gwarri (<i>Euclea divinorum</i> Hiern) • Bluebush (<i>Diospyros lycioides</i> Desf.)	
Henna (Lythraceae): the universal dye-plant	83
Henna or Egyptian privet (<i>Lawsonia inennis</i> L.)	
Amhraquinone dye-plants	86
Russet-dyeing Polygonaceae: rhubarbs, docks and sorrels	
Medicinal or Chinese rhubarb (<i>Rheum officinale</i> Baillon and <i>Rheum palmatum</i> at um L.) • Garden rhubarb (<i>Rheum xhybridum</i> Murray) • Himalayan rhubarbs (<i>Rheum austanicum</i> D. Don., <i>Rheum moorcroftianum</i> Royle, <i>Rheum nobile</i> Hook. f. & Thoms.) • Monk's rhubarb (<i>Rumex alpinus</i> L.) • Patience dock (<i>Rumex patientia</i> L.) • Broad-leaved dock (<i>Rumex obtusifolius</i> L.) © Curly or yellow dock (<i>Rumex crispus</i> L.) • Garden sorrel or sour dock (<i>Rumex acetosa</i> L.) • Mekmoko (<i>Rumex abyssinicus</i> [acq.]) • Canaigre or tanner's dock (<i>Rumex hymenosepalus</i> Torrey)	
Reddish-brown to purplish-dyeing Rhamnaceae: buckthorns, pitti and laba	
Alder buckthorn (<i>Frangula alnus</i> Miller) • Common buckthorn (<i>Rhamnus cathartica</i> L.) • Evergreen buckthorn (<i>Rhamnus alaternus</i> L.) • Red creeper, <i>piti</i> or <i>raklapita</i> (<i>Ventilago madraspatana</i> Gaertner) • <i>Laba</i> (<i>Ventilago neocaledonica</i> Schlechter)	
Chapter 4. A world of reds: Rubiaceae plants rich in red anthraquinone dyes	107
The queen of the reds: dyer's madder	107
Dyer's madder (<i>Rubia tinctorum</i> L.)	
European Rubiaceae with red colorants	122
Wilci madder (<i>Rubia peregrina</i> L.) • Dyer's woodruff (<i>Asperula tinctoria</i> L.) • Sweet woodruff (<i>Galium odoratum</i> (L.) Scop.) • Yellow lady's or Our Lady's bedstraw (<i>Galium verum</i> L.) • Great lady's or hedge bedstraw (<i>Galium mollugo</i> L.) • Scotch mist (<i>Galium sylvaticum</i> L.) • Northern bedstraw (<i>Galium boreale</i> L.)	
Asian Rubiaceae with red colorants	129
Madders (<i>Rubia</i> spp.)	
Indian madder or munjeet (<i>Rubia cordifolia</i> L.) • Naga madder (<i>Rubia sikkimensis</i> Kurz) • Japanese madder or <i>akane</i> (<i>Rubia akane</i> Nakai)	
Other Rubiaceae of Asia and Oceania	
Chay root (<i>Oldenlandia umbellata</i> L.) • Indian mulberry, <i>al</i> or <i>mengkudu</i> (<i>Morinda citrifolia</i> L.) • <i>Mengkudu hutan</i> or <i>mengkudu akar</i> (<i>Morinda umbellata</i> L.)	
African Rubiaceae with red colorants	150
<i>Ouando</i> (<i>Morinda geminata</i> DC) • Brimstone tree or <i>oruwo</i> (<i>Morinda lucida</i> Benth.) • <i>Bongo</i> (<i>Danaea integrifolia</i> (Lam.) Pers.) • <i>Bongontany</i> (<i>Pentanisia veronicoides</i> (Baker) K. Schum.)	
Rubiaceae of New Zealand with orange colorants	156
<i>Raurekau</i> (<i>Coprosma australis</i> (A. Rich.) Robinson • Other <i>Coprosma</i> spp.)	
American Rubiaceae with red colorants	159
Dye or stiff marsh bedstraw (<i>Galium tinctorium</i> L.) • <i>Raiz de tenir</i> or <i>relbun</i> (<i>Relbunium hypocraterium</i> (L.) Hemsl. ssp. <i>hypocraterium</i>) • Other <i>Relbunium</i> spp.	
Chapter 5. A wealth of yellows: plants containing flavonoids	167
Yellow dye-plants of major economic importance: from craft to industrial scale	168
Yellow dye-plants containing luteolin	
Weld or dyer's mignonette (<i>Reseda luteola</i> L. Resedaceae) • Sawwort (<i>Serratula tinctoria</i> L. Compositae) • Dyer's broom or dyer's greenweed (<i>Genista tinctoria</i> L. Leguminosae) • Flax-leaved daphne or Mediterranean mezereon (<i>Daphne gnidium</i> L. Thymelaeaceae) • Other species of Thymelaeaceae	
Avignon and Persian berries: Rhamnaceae giving yellow dyes	
Dyer's or rock buckthorn (<i>Rhamnus saxatilis</i> Jacq.) • <i>Rhamnus lycioides</i> , • Other buckthorn fruit sources of yellow dyes	
Yellow dyewoods	
Young fustic, Venetian sumac or wig tree (<i>Cotinus coggygria</i> Scop. Anacardiaceae) • Dyer's mulberry or old fustic (<i>Madura tinctoria</i> (L.) D. Don ex Steud. Moraceae) • Black or quercitron oak (<i>Quercus velutina</i> Lam. Fagaceae)	

Flavonoid yellow dye-plants of Asia	202
Lutcolin-containing grasses (Gramineae)	
<i>Kobunagusa (Arthraxon hispidus</i> (Thunb.) Makino • Chinese grass or eulalia (<i>Misanthus tinctorius</i> (Sieb. & Steud.) Hackel)	
Dyes used by the desert nomads from Arabia to central Asia	
<i>Arfaj (Rhanterium epapposum</i> Oliv. Compositae) • Yellow larkspur (<i>Delphinium semibarbatum</i> Bien. ex Boiss. Ranunculaceae) • Bastard hemp (<i>Datisca cannabina</i> L. Daticaceae)	
Asian yellow-dyeing Leguminosae and <i>kamala</i> (Euphorbiaceae)	
Japanese pagoda tree or Chinese yellow berries (<i>Sophora japonica</i> L) • Bastard teak or Bengal kino (<i>Bulea monosperma</i> Taubert) • Wars or wild hops (<i>Flemingia grahamiana</i> Wight & Arn.) • Kamala or monkey face tree (<i>Mallotus philippensis</i> (Lam.) Mull. Arg.)	
Yellow dyewoods of Asia (Moraceae)	
lackfruit (<i>Arlocarpus heterophyllus</i> Lam. and <i>Artocarpus asperulus</i> Gagnepain) • Kayu kuning or soga tegeran (<i>Madura cochinchinensis</i> (Lour.) Corner)	
American yellow dye-plants containing flavonoids	223
Another yellow dyewood of the Moraceae family	
Osage orange (<i>Madura pomifera</i> (Rafinesque) C.K. Schneider)	
American yellow-dyeing Compositae	
Canadian golden rod (<i>Solidago canadensis</i> L.) • Common or rubber rabbitbrush (<i>Chrysanthemum nauseosus</i> (Pallas ex Pursh) Britton) • Ch'illka ch'illka (<i>Baccharis salicifolia</i> (Ruiz & Pavon) Pers.) • Colombian chilca (<i>Baccharis latifolia</i> (Ruiz & Pavon) Pers.) • Quito chilca (<i>Baccharis jutensis</i> HBK) • Paliuau or lickseed (<i>Coreopsis</i> sp.) • Kiko or uchujppirka (<i>Bidens triplinervia</i> Kunth)	
Chapter 6. Flavonoids, but not yellow	241
Plant sources of anthocyanin colorants	242
Fruit • Flowers • Leaves	
Anthocyanin dyes from fruits	
Bilberry, whortleberry, blueberry (<i>Vaccinium myrtillus</i> L. Ericaceae) • Other species of bilberry used for dyeing • Elder (<i>Sambucus nigra</i> L. Caprifoliaceae) • Dwarf elder, danewort (<i>Sambucus ebulus</i> L. Caprifoliaceae) • Grapevine (<i>Vitis vinifera</i> L. Vitaceae) • Other berries used for dyeing	
Anthocyanin dyes from flowers	
Hollyhock (<i>Alcea rosea</i> L. Malvaceae) • Roselle or karkadeh (<i>Hibiscus sabdariffa</i> L. Malvaceae)	
Leaves as sources of anthocyanin dyes	
Red sorghum or dyer's guinea corn (<i>Sorghum bicolor</i> (L.) Moench subsp. <i>bicolor</i> Gramineae) • Chica or cricket vine (<i>Arrabidaea chica</i> (Humb. & Bonpl.) B. Verl. Bignoniacae)	
Logwood	263
Logwood tree (<i>Haematoxylum campechianum</i> L. Leguminosae)	
Trees with soluble redwoods: brazilwoods (Leguminosae, Caesalpinoideae)	274
Sappanwood (<i>Caesalpinia sappan</i> L.) • Pernambuco or brazilwood (<i>Caesalpinia echinata</i> Lamarck) • Peachwood, nicaragua wood (<i>Haematoxylum brasiletto</i> Karsten)	
Trees with insoluble redwoods: red sandalwood, narrawood, barwood, camwood	289
Leguminosae, Papilionoideae, Dalbergiae	
Red sandalwood, sandaltree (<i>Pterocarpus santalinus</i> L.) • Narrawood, Andaman redwood or padauk (<i>Pterocarpus indicus</i> Willd.) • Barwood, African coralwood or African padauk (<i>Pterocarpus soyauxii</i> Taubert) • Tukula or mkulungu (<i>Pterocarpus tinctorius</i> Welw.)	
Leguminosae, Papilionoideae, Sophoreae	
Camwood (<i>Baphia nitida</i> Afzel. ex Lodcl.)	
Chapter 7. Yellow, but not flavonoids	301
Carotenoid dyes from flowers and fruits	301
Saffron (<i>Crocus sativus</i> L. Iridaceae) • Cape jasmine or Gardenia (<i>Gardenia augusta</i> (L.) Merrill Rubiaceae) • Night jasmine or tree of sorrow (<i>Nyctanthes arbortristis</i> L. Oleaceae) • Indian toon or Indian mahogany (<i>Toona ciliata</i> M.J. Roemer Meliaceae) • Annatto (<i>Bixa orellana</i> L. Bixaceae) • Tiriba (<i>Cochlospermum tinctorium</i> Perr. ex A.Rich Cochlospermaceae)	

The most popular yellow colorant in the world	318
Turmeric (<i>Curcuma longa</i> L. Zingiberaceae)	
A yellow trail connecting Africa, Asia and America: alkaloid dyes	322
Asian sources of berberine yellows	
Chinese or Japanese barberry (<i>Herberts thutbergii</i> DC Berberidaceae) • Other species of <i>Berberis</i> and <i>Mahonia</i> used for dyeing in Asia • Amur cork tree (<i>Phellodendron amurense</i> Rupr. Rutaceae) • <i>Huangteng</i> (<i>Fibraurea tinctoria</i> Lour, and <i>Fibrattrea recisa</i> Pierre Menispermaceae)	
Plant sources of berberine and other yellow alkaloid dyes in America and Africa	
Oregon grape (<i>Mahonia aquifolium</i> (Pursh) Nutt. Berberidaceae) • Other American species of <i>Herberts</i> and <i>Mahonia</i> used as dyes in America • Goldthread (<i>Copis trifolia</i> (L) Salisbury Ranunculaceae) • Blood root or red pucoo (<i>Sanguinaria canadensis</i> L Papaveraceae) • <i>Gangamau</i> (<i>Cryptolepis sanguinolenta</i> (Lindl.) Schltr. Asclepiadaceae)	
Chapter 8. Cocaigne to cowboys: indigo plants, indigo blues	335
Chemistry of natural indigo: the formation of indigotin and related substances from indigo plants	337
Indigo-producing substances in the plants • Chemical process of indigo formation, constituents of natural indigo	
Dyeing with natural indigo	339
Dyeing with fresh leaves of indigo plants • Methods for extracting and preserving plant indigo • Dyeing with woad or <i>gara</i> balls, couched woad or <i>sukumo</i> • Indigo vats of India and Iran • Indigo vats of Central and South America • The urine vat • The 'chemical' vat • The vats of the future?	
Indigo plants	353
The major plant sources of indigo	354
Indigo plants (<i>Indigofera</i> spp., Leguminosae, Papilionoideae)	
Indian indigo or common indigo (<i>Indigofera tinctoria</i> L.) • <i>Plat cm Mo</i> (<i>Indigofera suffruticosa</i> Miller) • <i>Jiquilite</i> (<i>Indigofera micheliana</i> Rose) • Natal indigo (<i>Indigofera arrecta</i> Hochst. ex A. Rich.) • <i>indigofera coerulea</i> Roxb.	
Woads (<i>Isatis</i> > <i>p.</i> , Cruciferae)	
Woad (<i>Isatis tinctoria</i> L.) • Chinese woad or tea indigo (<i>Isatis indigotica</i> Fortune ex Lindley)	
Knotweeds (<i>Persicaria/Polygonum</i> spp., Polygonaceae)	
Dyer's knot weed (<i>Persicaria tinctoria</i> (A iron) Spach)	
Indigo plants of southeast Asia	386
Indigo-producing <i>Wrightia</i> spp. Apocynaceae	
<i>Pala</i> indigo or dyer's oleander (<i>Wrightia tinctoria</i> R. Brown) • <i>Lanshu</i> (<i>Wrightia iaevis</i> J.D. Hooker) • Water jasmine (<i>Wrightia religiosa</i> (Teijsmann & Binnendijk) Bentham) • Other <i>Wrightia</i> spp. mentioned as sources of indigo	
Indigo-producing Acanthaceae-Acanthoideae of Asia	
<i>Rum</i> or Assam indigo (<i>Strobilanthes cusia</i> (Nees) Imlay) • Indigo and blue dye-plants of the hill tribes of the Golden Triangle	
Indigo-producing Asclepiadaceae	
<i>Tarum akar</i> or Java indigo (<i>Marsdenia tinctoria</i> R. Brown)	
Indigo plants of tropical Africa	397
Indigo-producing <i>Philenoptera</i> spp., Leguminosac, Papilionoideae	
<i>Gara</i> or Yoruba indigo or indigo vine (<i>Philenoptera cyanescens</i> (Schumach. & Thonn.) Roberty) • Gambian indigo / <i>Philenoptera laxiflora</i> (Guill. & Perr.) Roberty)	
Indigo and blue dye-plants of tropical America	401
Blue-dyeing Acanthaceae-Acanthoideae	
<i>Mohuitli</i> or <i>sacatinta</i> (<i>Justicia spictgera</i> Schdl.) • <i>Cuaja tinta</i> or <i>tint a monies</i> (<i>justicia colorifera</i> V.A.W. Graham)	
Indigo-producing American Eupatorieae	
Paraguay indigo or <i>yryvu-retymd</i> (<i>Koanophyllum tinctoritum</i> Arruda ex H. Kost.) • Other blue-dyeing American Eupatorieae	
The indigo plant of the Lama people of Peru	
<i>Yangua</i> or <i>llangua</i> (<i>Cybistax antisphyilitica</i> (Martius) Martius)	

Chapter 9. Into darkness: tannin plants	409
Brown and black dyes from Fagaceae	410
Pedunculate oak (<i>Quercus robur</i> L.) • Durmasl or sessile oak (<i>Quercus petraea</i> (Mattuschka) Liebl.) • Other species of oaks used for tanning and dyeing • Gal 1 or Aleppo oak (<i>Quercus infectoria</i> Oliv.) • Other oak galls used for dyeing • Valonian or valonea/Walloon oak (<i>Quercus ilhaburensis</i> Decne subsp. <i>macrolepis</i> (Kotschy) Hedge & Yalt.) • Chestnut or sweet chestnut (<i>Castanea sativa</i> Miller)	
'Reds that grow by the river': alders (<i>Alnus</i> spp. Betulaceae)	422
Sticky alder (<i>Alnus glutinosa</i> (L.) Gaertner) • Grey alder (<i>Alnus incana</i> (L.) Moench) • Red or Oregon alder (<i>Alnus rubra</i> Bongard) • Other species of alders used for dyeing	
Brown and black dyes from conifers (Pinaceae)	427
Eastern or Canadian hemlock (<i>Tsuga canadensis</i> (L.) Carr.) • Western hemlock (<i>Tsuga heterophylla</i> (Raf.) Sargent)	
Brown and black dyes from Anacardiaceae	431
Sicilian sumac (<i>Rhus coriaria</i> L.) • Tizra or Moroccan sumac (<i>Rhus pentaphylla</i> (Jacq.) Desf.) • Chinese sumac (<i>Rhus javanica</i> L.) • Staghorn sumac (<i>Rhus typhina</i> L.) • Smooth sumac (<i>Rhus glabra</i> L.) • Fragrant sumac (<i>Rhus aromatica</i> Aiton) • Cyprus turpentine (<i>Pistacia lentiscus</i> L.) • Mastic tree (<i>Pistacia lentiscus</i> L.) • <i>Pistacia</i> galls • California pepper tree (<i>Schinus molle</i> L.) • Quebracho Colorado santiagueno or corondlo (<i>Schinopsis quebracho-colorado</i> (Schltdl.) F.A.Barkley & T. Mey.) • African grape or npeku (<i>Lannea microcarpa</i> Engl. & K. Krause) • Kuntunkuni or kobewu (<i>Lannea barbata</i> (Oliv.) Engl.) • Other species of <i>Lannea</i> used for dyeing	
Brown and black dyes from Combretaceae: bogolan and myrobalans	448
African birch or ngalama (<i>Anogeissus leiocarpa</i> (DC) Guillemin & Perrottet) • Indian sumac or bakli (<i>Anogeissus latifolia</i> Wall.) • Cangara (<i>Combretum glutinosum</i> Perrottet) • Chebulic myrobalan (<i>Terminalia chebula</i> Retz.) • Belleric myrobalan or bedda nut tree (<i>Terminalia bellirica</i> (Gaertner) Roxb.) • <i>Terminalia</i> spp. used for dyeing in Africa	
Mangrove dyes and tannins	456
Yellow mangrove or tengar (<i>Ceriops tagal</i> (Perr.) C. Robinson Rhizophoraceae) • Red mangrove (<i>Rhizophora mangle</i> L. Rhizophoraceae) • Other mangroves used as sources of tannins and dyes	
Brown and black from the pod: dyes and tannins from Leguminosae	461
Egyptian mimosa or babul acacia (<i>Acacia nilotica</i> (L.) Willd. ex Del.) • Wattles: acacias used as tannins and dyes • Divi-divi (<i>Caesalpinia coriaria</i> (Jacq.) Willd.) • Tara or spiny holdback (<i>Caesalpinia spinosa</i> (Mol.) Kuntze) • Other species of <i>Caesalpinia</i> with tannin-rich pods	
Cutch, betel, cola and cu nau: dye and chewing matter	469
Catch tree (<i>Acacia catechu</i> (L.f.) Willd. Leguminosae) • Gambier bush (<i>Uncaria gambir</i> Roxb. Rubiaceae) • Dye-yarn or cu nau (<i>Dioscorea cirrhosa</i> Lour. Dioscoreaceae) • Betel or areca palm (<i>Areca catechu</i> L. Palmae) • <i>Cola nitida</i> (<i>Cola nitida</i> (Vent.) Schott & Endl. Sterculiaceae)	
Pomegranate: the dyers' golden apple	481
Pomegranate (<i>Punica granatum</i> L. Punicaceae)	
Chapter 10. Dyes from lichens and fungi	485
Orchils and litmus: a chemical process	487
Manufacture of orchils; dyeing methods used with lichens and fungi	489
Orchil: from identifying orchil lichens to dyeing with the different kinds of orchils	
What is meant by orchil? • How to recognise an orchil-producing lichen • Orchil preparation: <i>Del mode defar Vorizello</i> • <i>The parelle d'Auvergne</i> and its Scottish cousin cudbear • Litmus, Dutch or Flemish orchil • French purple'	
Dyeing with 'crotal' or crottle lichens: the boiling water method	
Dyeing with fungi	
Orchil lichens	495
'Weeds' or 'sea orchils', <i>Roccella</i> spp., Roccellaceae	
Orchil lichen (<i>Roccella tinctoria</i> DC) • Canary orchil (<i>Roccella canarieensis</i> Darb. em.	

Vain.) • Lima weed (<i>Roccella fuciformis</i> (L.) DC) • <i>Roccella phycopsis</i> Adi. • Exotic species of <i>Roccella</i> imported into Europe during the 19th century	
'Land' orchids: parelle, corcur, korkje and rock tripe	
Crab's eye lichen (<i>Ochrolechia parella</i> (L.) Massal Pertusariaceae) • <i>Parella d'Auvergne</i> (<i>Perlusaria dealbescens</i> Erichs. Pertusariaceae) • <i>Corcur</i> or cudbear lichen (<i>Ochrolechia tartarea</i> (L.) Massal Pertusariaceae) • Rock tripe (<i>Lasallia pustulata</i>) (L.) Merat Umbilicariaceae) • Peppered moon lichen (<i>Melanelia juliginosa</i> (Fr. ex Duby) Essl. Parmeliaceae)	
Crottles and lichens for dyeing by the boiling water method	514
Crottles: the lichens of Scottish and Irish tweeds	
Light crottle or salted shield lichen (<i>Parmelia saxatilis</i> (L.) Ach. Parmeliaceae) • Dark crottle (<i>Parmelia omphalodes</i> (L.) Ach. Parmeliaceae) • Other species of <i>Parmelia</i> used in dyeing • Lungwort or oak-rag (<i>Lobaria pulmonaria</i> Hoffm. Lobariaceae) • Yellow wall lichen or yellow crotal (<i>Xanthoria parietina</i> (L.) Th. Fr. Teloschistaceae)	
Dye lichens of the Native Americans (Parmeliaceae)	
Wolf moss (<i>Lehria vulpina</i> (L.) Hue) • Tumbleweed shield lichen (<i>Xanthoparmelia chlorochroa</i> (Tuck.) ITale) • Beard lichens (<i>Usnea</i> P. Browne ex Adanson including: <i>U. cavernosa</i> Tuck; <i>U. filipendula</i> Stirton; <i>U. florida</i> (L.) Web. ex Wigg. em. Clerc; <i>U. hirta</i> (L.) F. H. Wigg.; <i>U. subfloridana</i> Stirton; <i>U. scabrata</i> Nyl.) • Lichen dyes in Peru and Chile	
Fungi for dyeing	525
Polypores in historic dye recipes (Polyporales)	
Larch agaric (<i>Laricifomes officinalis</i> (J. Ill. ex Fr.) Kotlaba & Pouzar Polyporaceae s.l.) • Tinder bracket (<i>Forties fomentarius</i> (L. ex Fr.) Fr. Polyporaceae s.l.) • Mulberry polypore (<i>Polyporus mori</i> (Pollini) Fr. Polyporaceae) • Shaggy bracket or hispidus canker (<i>Inonotus hispidus</i> (Bull. ex Fr.) Karsten Hymenochaetaceae) • Indian paint fungus (<i>Echinodontium tinctorium</i> Ellis & Everh. Echinodontiaceae) Cinnamon bracket (<i>Hapalopilus rutilans</i> (Pers. ex Fr.) Karsten Polyporaceae s.l.) • Cinnabar bracket (<i>Pycnoporus cinnabarinus</i> (Jacq. ex Fr.) Karsten Coriolaceae)	
Mordanting fungus of the deserts	
Desert shaggy mane or false shaggy mane (<i>Podaxis pistillaris</i> (L.: Pers.) Fr. Podaxaceae)	
The rainbow fungi	
Dye-maker's false puffball (<i>Pisolithus arhizus</i> (Scop. Fr.) Rauschert Sclerodermataceae) • Bloodred webcap (<i>Cortinarius sanguineus</i> (Wiih. Fr.) S. F. Gray Cortinariaceae) • <i>Paxillus atrotomentosus</i> (Batsch. ex Fr.) Fr. Paxillaceae) • Slimy spike cap (<i>Gomphidius glutinosus</i> (Schaeff. ex Fr.) Fr. Gomphidiaceae) • Velvet bolete (<i>Suillus variegatus</i> (Sw. ex Fr.) O. Ktze. Boletaceae) • Bovine bolete (<i>Suillus bovinus</i> (Sw. ex Fr.) O. Ktze. Boletaceae) • Larch bolete (<i>Suillus grevillei</i> (Klotzsch) Singer Boletaceae) • Red cracking bolete (<i>Xerocomus chrysenteron</i> (Bull.) Quelet. Boletaceae)	
PART 3. DYEING ANIMALS: PURPLE-GIVING MOLLUSCS AND RED DYE SCALE	
INSECTS	551
Chapter 11. Purple from molluscs	553
Chemistry of purple	554
Precursors of purple in molluscs • Chemistry of colour production from different purple molluscs ...	
Purple-dyeing techniques	557
Direct dyeing • Purple dyeing in Pliny: direct dye or true 'vat dye'? • Technical developments in purple dyeing: the evidence of archaeological discoveries and dye analyses	
Purple-producing molluscs	565
Purple molluscs used by the ancient civilisations of the Mediterranean and the Middle East	
Spiny dye-murex (<i>Holinus brandaris</i> (Linnaeus, 1758) Muricidae, Muricinae) • Banded dye-murex (<i>Hexaplex (Trunculariopsis) trunculus</i> (Linnaeus, 1758) Muricidae, Muricinae) • Red-mouthed rockshell (<i>Stramonita haemastoma</i> (Linnaeus, 1766) Muricidae, Rapaninae) • <i>Thais savignyi</i> (Deshayes, 1844) Muricidae, Rapaninae)	
Purple molluscs used by the ancient civilisations of the British Isles and Brittany	
Sting winkle or oyster drill (<i>Ocenebra erinaceus</i> (Linnaeus, 1758) Muricidae, Ocenebrinae) ° Dogwhelk (<i>Nucella lapillus</i> (Linnaeus, 1758) Muricidae, Ocenebrinae)	

Purple molluscs used by native American peoples

Wide-mouthed rockshell of the Pacific coast (*Plicopurpum pntiila* subsp. *pansa* (Gould, 1853) Muricidae, Rapaninae) • Wide-mouthed rockshell of the Atlantic coast (*Plicopurpurapatula* (Linnaeus, 1758) Muricidae, Rapaninae) • Kiosque rockshell (*Thais kiosquifonnis* (Duclos, 1832) Muricidae, Rapaninae) » Red-mouthed rockshell of the eastern Pacific (*Stramonila biserialis* (de Blainville, 1832) Muricidae, Rapaninae) ° *Chanque, loco or pata de burro* (*Concholepas concholepas* (Bruguire, 1789) Muricidae, Rapaninae) • Chocolate rockshell (*Stramonita chocolata* (Duclos, 1832) Muricidae, Rapaninae) • Trinidad rockshell (*Thais coronata* (Lamarck, 1816) Muricidae, Rapaninae)

Purple in Japan

Akanishi (*Rapana venosa* (Valenciennes, 1846) Muricidae, Rapaninae) » *Chirimenbora* (*Rapatia bezoar* (Linnaeus, 1767) Muricidae, Rapaninae) • *ibonisJti* (*Thais clavigera* (Kiister, 1860) Muricidae, Rapaninae)

Purple in Asia: prospects for further research

Chapter 12. Vermilion, scarlet and crimson: scale insect sources of anthraquinone dyes	607
A mystery resolved: dyer's kermes	609
Dyer's kermes (<i>Kermes vermilio</i> (Planchon, 1864) Homoptera: Coccoidea: Kermesidae)	
American cochineals (Homoptera: Coccoidea: Dactylopiidae)	619
Domestic cochineal (<i>Dactylopius coccus</i> (O. Costa, 1835)) • Wild South American cochineal (<i>Dactylopius ceylonicus</i> (Green, 1896)) • Sylvester cochineals (<i>Dactylopius confusus</i> (Cockerell, 1893) and <i>Dactylopius opuntiae</i> (Cockerell, 1896))	
The crimson-dyeing scale insects of the Old World (Homoptera: Coccoidea: Margarodidae)	635
Polish carmine scale insect or Polish cochineal (<i>Porphyrophora polonica</i> (Linnaeus, 1758) and <i>Porphyrophora crithmi</i> (Goux, 1938)) • Armenian carmine scale insect or Armenian cochineal (<i>Porphyrophora hamelii</i> (Brandt, 1833)) • Sophora carmine scale insect (<i>Porphyrophora sophorae</i> (Archangelskaja, 1935)) • Egyptian carmine scale insect (<i>Porphyrophora hirsutissima</i> (Hall, 1924))	
Lac insects (Homoptera: Coccoidea: Tachardiidae)	656
Common or Indian lac insect (<i>Kerria lacca</i> (Kerr, 1782)) • Chinese lac insect (<i>Kerria chinensis</i> (Mahdihassan, 1923))	
Appendix: chemical structures of the dyestuff groups	667
<i>Notes</i>	711
<i>List of references</i>	736
<i>Index of scientific names of dye sources</i>	770
<i>Index of vernacular names of dye sources</i>	774