

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Identification of the lichen species in historical orchil dyes by HPLC-MS: a preliminary study

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1720668> since 2019-12-27T18:10:42Z

Publisher:

Università di Genova

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

“La tutela dell’Ambiente e dei Beni Culturali in un Mondo che cambia”

XVII CONGRESSO NAZIONALE DI CHIMICA DELL’AMBIENTE E DEI BENI CULTURALI

Genova, 24-27 giugno 2018

CONTRIBUTI SCIENTIFICI

SCADENZA 30 APRILE 2016

Il contributo, presentato in lingua inglese, dovrà essere al massimo di 2 pagine, figure e bibliografia comprese, formattato secondo il facsimile riportato nella pagina successiva.

Selezionare la SESSIONE di interesse (una per ogni contributo presentato):

- | | |
|---|-------------------------------------|
| Valutazione di fenomeni di contaminazione ambientale. Monitoraggio e bonifica di siti contaminati | <input type="checkbox"/> |
| Economia circolare: gestione, valorizzazione dei rifiuti e riduzione dell’impatto ambientale | <input type="checkbox"/> |
| Inquinamento odorigeno outdoor e da nuove fonti indoor | <input type="checkbox"/> |
| Inquinanti emergenti nelle acque: antibiotici, PFOAS, micro e nanoplastiche | <input type="checkbox"/> |
| Inquinamento delle acque industriali e minerarie | <input type="checkbox"/> |
| Analisi, valutazione e gestione del rischio chimico | <input type="checkbox"/> |
| Sviluppo e valutazione di materiali avanzati per un packaging sostenibile | <input type="checkbox"/> |
| Strumenti e indicatori di sostenibilità ambientale | <input type="checkbox"/> |
| Monitoraggio ambientale e conservazione del patrimonio culturale | <input type="checkbox"/> |
| Sviluppo di materiali e metodi per la conservazione e restauro dei beni culturali | <input type="checkbox"/> |
| Metodologie analitiche innovative per la diagnostica applicata ai beni culturali | <input checked="" type="checkbox"/> |

Tipologia di intervento richiesto: orale poster

N.B. Il comitato si riserva di variare la preferenza espressa dagli autori, in considerazione di valutazioni scientifiche ed organizzative.

Identification of the lichen species in historical orchil dyes by HPLC-MS: a preliminary study

*Elisa Calà*¹ elisa.cala@uniupo.it, *Maurizio Aceto*¹, *Marcello Benzi*¹, *Fabio Gosetti*¹, *Monica Gulmini*², *Ambra Idone*², *Ilaria Serafini*³, *Alessandro Ciccola*³, *Annalisa Salis*⁴, *Gianluca Damonte*⁴

¹Dipartimento di Scienze e Innovazione Tecnologica, Università degli Studi del Piemonte Orientale, viale T. Michel, 11, 15121 Alessandria, Italy

²Dipartimento di Chimica, Università degli Studi di Torino, via P. Giuria, 7 – 10125 Torino, Italy Centre of Excellence for Biomedical Research (CEBR), Università degli Studi di Genova, viale Benedetto XV, 5 - 16132 Genova, Italy

³Dipartimento di Chimica, Università di Roma “La Sapienza”, Piazzale Aldo Moro 5, 00185 Roma, Italy

⁴Centre of Excellence for Biomedical Research (CEBR), Università degli Studi di Genova, viale Benedetto XV, 5 - 16132 Genova, Italy

1. Introduction

Orchil is a purple dye extracted from lichens, widely used since 6th century [1] as a substitute for the rare and expensive *Tyrian purple*. It was used for dyeing parchments, yarns and textiles and as a colourant in illuminated manuscripts. The dye was produced since Antiquity by soaking lichens in ammonia in order to promote the transformation of the chemical precursors. The process is slow, as it takes at least three weeks, and produces phenoxazonic compounds collectively known as orceins[2].

Orchil can be obtained from different lichen species, which are native of specific regions or geographical areas. Since each species can have a typical set of chemical precursors, the final set of orceins could be characteristic of the species, even if the macroscopic features of the dye could be similar in terms of hue and spectral responses upon analysis. The goal of our project is identifying a recognition pattern of the most common lichen species (*Lasallia pustulata*, *Ochrolechia tartarea*, *Roccella tinctoria*) by means of HPLC-MS analysis, in order to develop a tool linked geographical specificity, useful to determine the origin of real samples dyed with orchil. This information could in fact lead to hypothesise the possible trade and exchange routes of the purple dye.

Through the creation of a database obtained from the analysis of three standards extracted from lichens, prepared in the laboratory using ancient recipes, and a synthetic standard (orcein, Sigma-Aldrich), we have studied the composition of some wool and silk fabrics dyed with orchil of known species by expert craftsmen, and of four real samples (Fig.1) with different origins and dates: (a) a fragment of purple parchment from the *Codex Brixianus*, a purple codex (6th century, Biblioteca Civica Queriniana, Brescia); (b) a wool fragment of the embroidery on the cover of the *Medical Almanac MS.8932* (1420, Wellcome Library, London); (c) a silk thread taken from a charter of the *Privilegium maius*, a fraudulent document created by Habsburg Duke Rudolf IV (1358-1359, Österreichisches Staatsarchiv, Vienna); (d) a fragment of purple parchment from the *Vienna Genesis*, a purple illuminated manuscript (6th century, Österreichische Nationalbibliothek, Vienna).

2. Results and Discussion

Lasallia pustulata, *Ochrolechia tartarea* and *Roccella tinctoria* were chosen because they can be reputed as the species more commonly used in the past [3]. The orchils obtained from the three lichen species studied in this work showed a slightly different composition compared to that of their synthetic version, i.e. Sigma-Aldrich's orcein, and also showed some specific components for each species. Through the use of this diagnostic method, combined with a multivariate analysis using the principal component method (PCA), it was possible to discriminate the three groups (items dyed with *Lasallia pustulata*, with *Ochrolechia tartarea* and with *Roccella tinctoria*) and, on this base, to determine the lichen species used for the different real samples, as well as hypothesising their geographical origin area or the commercial route through which orchil was sold in the past.

Fig. 1 – a) *Codex Brixianus* (6th century, *Biblioteca Civica Queriniana, Brescia*), b) *Privilegium maius*, charter AUR 1845 (1358-1359, *Österreichisches Staatsarchiv, Vienna*), c) MS.8932 (1420, *Wellcome Library, London*), d) *Vienna Genesis* (6th century, *Österreichische Nationalbibliothek, Vienna*)

3. Conclusions

Orchil is one of the most used purple dyes in the ancient world, although it has been rarely identified by chemical analysis; in addition, there are very few studies are focused on the possible identification of the lichen species used [4]. The present study provides preliminary results towards the development of a useful method for the recognition of three of the most widespread lichen species used to obtain orchil, applied to the characterization of the dye when used for dyeing purposes of fabrics, yarns and parchments. Of course the use of further lichen species for the production of orchil in Antiquity and in middle Ages cannot exclude, and further work is necessary in order to consider all the possible sources. .

References

- [1] Aceto M., Calà E., Agostino A., Fenoglio G., Idone A. (2017) On the identification of folium and orchil on illuminated manuscripts, *Spectrochim. Acta A*. 171, 461-9.
- [2] Kok A. (1966) A short history of the orchil dyes, *Lichenologist* 3, 248-272.
- [3] Diadick Casselman K. (2001) *Lichen dyes. The New Source Book*, Dover Publication, Mineola, NY, USA.
- [4] Doherty B., Gabrieli F., Clementi C., Cardon D., Sgamellotti A., Brunetti B., Miliani C. (2014) Surface enhanced Raman spectroscopic investigation of orchil dyed wool from *Rocella tinctoria* and *Lasallia pustulata*, *J. Raman Spectrosc.* 45, 723-9.