

HAL
open science

Identificación de materiales colorantes tras un proceso de envejecimiento artificial

Ana López-Montes, Anne-Laurence Dupont, Natalia Tello Burgos, Teresa Espejo, Rosario Blanc

► **To cite this version:**

Ana López-Montes, Anne-Laurence Dupont, Natalia Tello Burgos, Teresa Espejo, Rosario Blanc. Identificación de materiales colorantes tras un proceso de envejecimiento artificial. *Optica Pura y Aplicada*, 2016, 49 (3), pp.143-153. 10.7149/OPA.49.3.49006 . hal-01490876

HAL Id: hal-01490876

<https://hal.science/hal-01490876>

Submitted on 16 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Identification of colorant materials after an artificially aged process

Identificación de materiales colorantes tras un proceso de envejecimiento artificial

Ana López-Montes*¹, Anne-Laurence Dupont², Natalia Tello Burgos¹, Teresa Espejo¹,
Rosario Blanc³

1. Dpto. Pintura. Facultad de Bellas Artes. Ed. Aynadamar, Avd. Andalucía s/n. 18071 Granada, España.

2. Centre de recherche sur la conservation des collections, (CRC, USR 3224), Sorbonne Universités, Ministère de la Culture et de la Communication, Muséum National d'Histoire Naturelle, CNRS, CP 21, 36 rue Geoffroy-Saint-Hilaire, 75005 Paris, Francia.

3. Dpto. Química Analítica. Facultad de Ciencias. Avd. Fuentenueva s/n. 18071 Granada, España.

✉ E-mail: alopezmontes@ugr.es

Received: 08/04/2016

Accepted: 01/07/2016

DOI: 10.7149/OPA.49.3.49006

ABSTRACT:

Chemical composition and physical characteristics of art materials (support, paint layer, protection layer...) depend on different factors such as their origin, the application process, the storage conditions throughout the centuries and the ageing processes. The identification of aged organic dyes can be difficult due to the possible changes that their physical and chemical characteristics could have undergone with time. A comparative study between standard samples and samples aged in a controlled climate chamber under drastic conditions of humidity, temperature and light was carried out. The techniques of identification and evaluation used were High Performance Liquid Chromatography (HPLC) and UV-visible spectroscopy. Results showed that the cellulosic fibers confer greater resistance to dyes in all cases.

Key words: Colour in art, identification, natural dyes, artificial aged process, conservation.

RESUMEN:

La composición química y las características físicas de los materiales artísticos (soporte, capa pictórica, capa de protección...) dependen de diferentes factores tales como la fuente de origen, el procedimiento utilizado para su aplicación, las condiciones de almacenamiento a través del tiempo y el proceso de envejecimiento. Se destaca, en este punto, la problemática de la identificación de los colorantes orgánicos después de su envejecimiento, ya que, en muchos casos, pueden haberse modificado sus características físicas o químicas. Para la identificación de los colorantes bajo estas condiciones se realizó un estudio comparativo entre las muestras patrón sin envejecer y las muestras artificialmente envejecidas en una cámara climática, sometiendo a condiciones drásticas de humedad, temperatura e iluminación. Las técnicas que se emplearon para identificar y evaluar los cambios sufridos por estos colorantes fueron la cromatografía líquida de alta resolución (HPLC) y la espectroscopía UV-visible. Los resultados demostraron que las fibras celulósicas confieren mayor resistencia a los colorantes en todos los casos.

Palabras clave: Color en arte, identificación, colorantes naturales, proceso de envejecimiento artificial, conservación.

REFERENCES AND LINKS / REFERENCIAS Y ENLACES

- [1] J. Hutchings, "Colour in folklore and tradition – The Principles", *Color Res Appl* **29**, 57-66 (2004).
<http://dx.doi.org/10.1002/col.10212>
- [2] D. Bomford, *The History of colour in Art*, in *Color: Art & Science*, T. Lqmb, J. Borriau Edts., Cambridge University Press (1995).
- [3] M.S. García-Falcón, J. Simal-Gámdara, "Determination of food dyes in soft drinks containing natural pigments by liquid chromatography with minimal clean-up", *Food Control* **16**, 293-297 (2005).
<http://dx.doi.org/10.1016/j.foodcont.2004.03.009>
- [4] J.F. Senackerib, *Colorants for Non-Textile Application*, H.S. Freeman and A.T. Peters ed., Carolina, USA (2000).
- [5] N. Chigurupati, L. Saiki, C. Gayser, A.K. Dash, "Evaluation of red cabbage dye as a potential natural color for pharmaceutical use", *Int J Pharm* **241**, 293-299 (2002).
[http://dx.doi.org/10.1016/S0378-5173\(02\)00246-6](http://dx.doi.org/10.1016/S0378-5173(02)00246-6)
- [6] C. Millani, A. Romani, G. Favaro, "A spectrophotometric and fluorimetric study of some anthraquinoid and indigoid colorants used in artistic paintings", *Spectrochim Acta Part A: Molecular and Biomolecular Spectroscopy* **54**, 581-588 (1998).
[http://dx.doi.org/10.1016/S1386-1425\(97\)00240-0](http://dx.doi.org/10.1016/S1386-1425(97)00240-0)
- [7] D. Buti, D. Domenici, D. Miliani, T. García Sáiz, T.C. Gómez Esponzoza, F. Jimenez Villalba, A. Verde Casanova, A. Sabía de la Mata, A. Romani, F. Presciutti, B. Doherty, B.G. Brunetti, A. Sgamellotti, "Non-invasive investigation of a pre-Hispanic Maya screenfold book: the Madrid Codex", *J. Archaeol Sci* **42**, 166-178 (2014).
<http://dx.doi.org/10.1016/j.jas.2013.08.008>
- [8] J. Seixas de Melo, A.P. Moura, M.J. Melo, "Photophysical and Spectroscopic Studies of Indigo Derivatives in Their Keto and Leuco Forms", *J Physical Chem A* **108**, 6975-6981 (2004).
<http://dx.doi.org/10.1021/jp049076y>
- [9] A. López-Montes, T. Espejo, J.L. Vílchez, R. Blanc García "Notas sobre la identificación mediante técnicas de análisis químico del amarillo de azafrán envejecido artificialmente", *Opt Pura Apl* **41**, 261-265 (2008).
- [10] A. López-Montes, C. Plata Rios, R. Blanc, J.L. Vílchez, T. Espejo "Estudio de los cambios inducidos por tratamientos de desacidificación en documentos gráficos", 16th International Meeting on Heritage Conservation, (2006) 537-549.
- [11] E. Kampasakali, E.A. Varella, "The Russian avant-garde painting palette: Documentary and physicochemical codification of organic colorants", *J Cult Herit* **9**, 77-88 (2008).
<http://dx.doi.org/10.1016/j.culher.2007.02.005>
- [12] C. Clamenti, W. Nowik, A. Romani, F. Cibin, G. Favaro "A spectrometric and chromatographic approach to the study of ageing of madder (*Rubia tinctorum* L.) dyestuff on wool", *Anal Chim Acta* **596**, 46-54 (2007).
<http://dx.doi.org/10.1016/j.aca.2007.05.036>
- [13] I. Degano, M. Biesaga, M.P. Colombini, M. Trojanowicz, "Historical and archaeological textiles: an insight on degradation products of wool and silk yarns", *J Chromatogr A* **1218**, 5837-5847 (2011).
<http://dx.doi.org/10.1016/j.chroma.2011.06.095>
- [14] K. Selim, M. Tsimidou, C.G. Biliaderis, "Kinetic studies of degradation of saffron carotenoids encapsulated in amorphous polymer matrices", *Food Chem* **71**, 199-206 (2000).
[http://dx.doi.org/10.1016/S0308-8146\(00\)00156-4](http://dx.doi.org/10.1016/S0308-8146(00)00156-4)
- [15] R. Rondao, J.S. Seixas de Melo, D. Vasco, B. Bonifacio, M.J.J., Melo, "Dehydroindigo, the Forgotten Indigo and Its Contribution to the Color of Maya Blue", *Phys Chem A* **114**, 1699-1708 (2010).
<http://dx.doi.org/10.1021/jp907718k>
- [16] R. Blanc, T. Espejo, A. López-Montes, D. Torres, G. Crovetto, A. Navalón, J.L. Vílchez, "Sampling and identification of natural dyes in historical maps and drawings by liquid chromatography with diode-array detection", *J Chromatogr A* **1122**, 105-113 (2006).
<http://dx.doi.org/10.1016/j.chroma.2006.04.056>
- [17] C. Ahn, S.K. Obendorf, "Dyes on archaeological textiles: Analyzing alizarin and its degradation products", *Text Res J* **74**, 949-954 (2004).
<http://dx.doi.org/10.1177/004051750407401102>

- [18] F. Gosetti, U. Chiuminatto, U. Mazzucco, R. Mastroianni, E. Marengo, "Ultra-High-performance liquid chromatography/tandem high-resolution mass spectrometry analysis of sixteen red beverages containing carminic acid: identification of degradation products by using principal component analysis/discriminant analysis", *Food Chem* **167**, 454-462 (2015).
<http://dx.doi.org/10.1016/j.foodchem.2014.07.026>

1. Introducción

Para poder reconstruir el pasado, entender las culturas, interpretar su simbología... es necesario intentar recuperar, de la manera más fiel posible, su riqueza cromática, haciendo un estudio exhaustivo del color [1]. Una recreación realista de los colores del pasado se ve enormemente dificultada porque el paso del tiempo los ha modificado de manera extraordinaria [2]. El envejecimiento natural, las condiciones ambientales y la mano del hombre, han hecho que, a menudo, estos cambios o pérdidas sean irreparables.

Durante la revisión bibliográfica se acreditó la abundancia de publicaciones donde se recogen estudios sobre colorantes orgánicos naturales de origen animal o vegetal, debido a su interés en la industria cosmética, farmacéutica y alimentaria [3-5]. También se han encontrado trabajos sobre identificación de colorantes empleados como capas pictóricas [6,7] o como tintes para textiles. La mayoría de ellos se centran en la identificación y caracterización de materiales [8].

En los últimos años ha crecido el interés por la valoración de las alteraciones que pueden sufrir estos materiales por efecto de agentes externos o por el propio envejecimiento natural. En la última década aparecen los primeros estudios sobre la influencia de los factores ambientales en colorantes naturales [9], estudios relativos al envejecimiento acelerado de colorantes usados en documentos gráficos [10,11], donde se describen las variaciones tonales producidas, envejecimiento de sustancias rojas empleadas como tintes en textiles [12,13], degradación de los carotenoides del azafrán [14], y alteraciones de la molécula de índigo, independientemente de su aplicación [15].

Debido a la escasez de publicaciones en comparación con la magnitud de este campo, se ha querido abordar esta investigación cuyo objetivo principal es evaluar los cambios ópticos y químicos de los colorantes simulando los procesos de envejecimiento natural para ayudar a su identificación en obras de arte y saber si están presentes a pesar de las alteraciones que hayan podido sufrir.

El estudio se ha realizado sometiendo al rojo carmín, rojo de rubia, amarillo de goma guta y azul de índigo, a un proceso de envejecimiento acelerado, en disolución (como elemento independiente) y aplicados sobre papel (como material colorante). Se han valorado las variaciones de color por espectrometría UV-vis, y las modificaciones en la composición por cromatografía líquida de alta resolución acoplada a un detector de diodos en línea (HPLC-PDA).

2. Materiales y métodos

2.a. Materiales, reactivos y disolventes

Se ha escogido un papel de composición conforme a la de muchos papeles medievales, de fibra de yute de factura artesanal sin adición de encolantes ni colorantes, elaborado por el molino papeler de Capellades.

Los colorantes naturales fueron obtenidos de diferentes fuentes: el rojo de carmín fue extraído del insecto *Coccus cacti*, el rojo de rubia de la raíz de la planta *Rubia tinctorum*, el amarillo de goma guta de la resina del árbol *Garcinia hanburü* y el azul de índigo de las hojas prensadas de la planta *Indigofera tinctoria*. Todos ellos fueron suministrados por Kremer-Pigmente (Cracovia, Polonia).

El reactivo dodecil sulfato sódico (SDS) fue suministrado por Sigma Aldrich Chemie (Steinheim, Alemania).

El agua empleada, en todos los casos, fue purificada mediante el sistema Milli-Q (Millipore, Bedford, USA).

Los disolventes metanol, ácido acético y ácido trifluoroacético (99% pureza) fueron proporcionados por Merck (Darmstadt, Alemania); el acetonitrilo fue proporcionado por Panreac (Barcelona, España) y todos ellos fueron de calidad gradiente-HPLC.

2.b. Instrumentación y programas informáticos

Los espectros de absorbancia se realizaron con un equipo Agilent 8453E (Waldbronn, Alemania) realizando el tratamiento de datos con el programa Chemstation.

El equipo cromatográfico fue Agilent 1100 series HPLC (Agilent Technologies, Palo Alto, USA) equipado con una bomba cuaternaria, un desgasificador, muestreador automático, inyección automática, un compartimento de termostatación de la columna y un detector de diodos acoplado en línea. La separación cromatográfica se llevó a cabo con una columna Luna NH₂ 100a (250 mm x 4,6 mm d.i., 5 µm partícula) de Phenomenex (Torrance, USA). La columna se protegió con una precolumna NH₂ aminoaminopropileno (Phenomenex) de 4 mm x 3 mm d.i. El cromatógrafo fue controlado a través del programa ChemStation para LC 3D (Agilent).

La cámara de envejecimiento utilizada fue Solarbox 3000e RH (Italia) equipada con una lámpara de xenón (irradiancia 300-800 nm) y filtro indoor S208/S408. El programa empleado para el control de las condiciones fue Xen43.

2.c. Preparación de las muestras

Extracción de los colorantes

La preparación de las muestras desde su origen natural se realizó de acuerdo a los parámetros optimizados en trabajos anteriores por este mismo equipo de trabajo [16].

Para extraer el rojo de carmín se colocaron 10 insectos en un vaso de precipitado con 50 ml de agua calidad Milli-Q a 30°C durante 15 min. Después, la disolución coloreada fue filtrada con papel de filtro neutro.

El rojo de Rubia se extrajo de la raíz de *Rubia tinctorum* L. triturada colocando 3 gr en un vaso de precipitado con 50 ml de agua calidad Milli-Q a 30°C durante 15 min. La disolución coloreada fue filtrada con papel de filtro neutro.

El amarillo de goma guta se preparó colocando 1 gr de resina en un vaso de precipitado con 50 ml de metanol en un baño de ultrasonidos durante 20 min. La disolución coloreada fue filtrada con papel de filtro neutro.

Para obtener el azul índigo, se tomaron 0,2 gr de las hojas prensadas de la planta *Indigofera tinctoria* y se colocaron en un vaso de precipitado con 50 ml de ácido acético en una concentración de 17,5 M en un baño de ultrasonidos durante 45 min. La disolución fue filtrada con un filtro de nylon de 0,2 µm de tamaño de poro.

Preparación de las muestras para el envejecimiento artificial

Se prepararon dos grupos de muestras: Grupo I compuesto por los colorantes aplicados sobre papel, y Grupo II de colorantes en disolución (Fig. 1).

Al Grupo I se aplicó una capa de color homogénea sobre el papel con pincel. Para el Grupo II se prepararon viales de vidrio transparente que contenían 5 ml de cada una de las disoluciones previamente preparadas como se indica en el apartado anterior: rojo de carmín y rojo de rubia disueltos en agua, el amarillo de goma guta en metanol y el azul de índigo en ácido acético.

Las muestras se introdujeron en la cámara de envejecimiento en las condiciones adecuadas para el estudio (muestras LUZ) y una réplica de cada una de las muestras de ambos grupos se mantuvo en un espacio estanco en condiciones estables de humedad y temperatura a 25°C y 30% de Humedad Relativa (H_R) y protegida de la luz, que se emplearía como muestra de referencia y control (muestras REF). Las condiciones de envejecimiento responden a las normas ISO 5630-3(1996) e ISO 1134-1(2004).

Toma y tratamiento de muestra para análisis

Las muestras del Grupo I se tomaron con la ayuda de un pincel humedecido con SDS 0,1 M frotando suavemente sobre una superficie de 1 cm², introduciéndolas en un micro-vial al que se añadió 100 µl de SDS 0,1 M en disolución acuosa. Para las muestras del Grupo II se tomó un volumen de 3 ml y se introdujo en la cubeta de cuarzo para ser analizada.

2.d. Metodología analítica aplicada

Las muestras del Grupo I se analizaron por HPLC-DAD y los datos que se emplearon para la identificación de los colorantes fueron el tiempo de retención (t_R) y el espectro UV-vis obtenido en los máximos de los picos cromatográficos.

Se recurrió a la preparación de las muestras del Grupo II para su estudio por espectrofotometría con el fin de caracterizar e identificar los espectros correspondientes a los distintos colorantes, y para estudiar la evolución del envejecimiento de estos colorantes independientemente del soporte al que se encontraban fijados.

Condiciones del envejecimiento artificial acelerado

Las condiciones respondieron a las normas ISO 5630-3:1996 e ISO 11341:2004, que fueron 80°C, 65 % H_R e irradiancia de 550 Wm⁻² con filtro para eliminar la radiación ultravioleta (filtro indoor). Los tramos de envejecimiento fueron de 0h, 24h, 48h, 72h y 144h.

Espectrofotometría UV-vis

Después de cada sesión de envejecimiento se extrajeron 3 ml de las disoluciones del Grupo II para introducirlos en la cubeta de cuarzo e identificar los distintos colorantes. El estudio de absorción se realizó en un rango comprendido entre 190 y 1100 nm. Se realizaron 3 réplicas instrumentales y 3 réplicas experimentales de cada condición.

Cromatografía líquida de alta resolución

La metodología analítica aplicada para la identificación de los distintos colorantes mediante HPLC fue desarrollada con anterioridad [16]. Los parámetros cromatográficos fueron los siguientes:

La fase móvil consistió en una disolución de SDS 40 mM con tampón fosfato 10 mM (pH 2.3) y 0.1% de ácido trifluoroacético como eluyente A. Como eluyente B se usó acetonitrilo con un programa gradiente de 5% de B a 95 % de B en 45 min frente al diluyente A. El flujo fue de 0,6 ml/min hasta el min 40 y aumentando a 1 ml/min hasta el final de la separación. La columna se mantuvo a 45°C y el volumen de inyección fue de 20 µl. La detección se llevó a cabo con un detector de diodos (PDA) instalado en el equipo, ofreciendo información espectral en pasos de 2 nm entre 190 y 900 nm durante todo el análisis cromatográfico.

3. Resultados y discusión

La apariencia de las muestras de los Grupos I y II durante el transcurso del proceso de envejecimiento pueden observarse en la figura 1.

Fig.1. Evolución del proceso de envejecimiento de las muestras de Grupo I y II . A y E: Rojo de Rubia; B y F: Azul de índigo; C y G: Rojo de carmín; D y H: Amarillo de goma guta.

La estructura molecular de cada uno de los componentes principales de los colorantes objeto de estudio puede consultarse en la figura 2.

Fig.2. Componentes principales de los colorantes. Rojo de Rubia: a) molécula de alizarín y b) molécula de purpurín; azul de índigo: c) índigo; rojo de carmín: d) ácido carmínico; Amarillo de goma guta: e) ácido gamboico.

3.a. Rojo de Rubia

La tonalidad del rojo procedente de la raíz de *Rubia tinctorum L.* resistió sin modificaciones aparentes hasta el final de proceso de envejecimiento en las muestras del Grupo I y II matizándose con un viraje hacia el amarillo. Las muestras de referencia de los Grupos I y II mantuvieron la tonalidad original.

Durante el estudio del Grupo I por HPLC, se observó que la muestra de referencia a 0h presentaba 2 picos cromatográficos correspondientes a alizarín (t_R : 33,50 min) y purpurín (t_R : 36,28 min), los dos componentes principales del colorante obtenidos de la raíz de Rubia (compuestos definido previamente por el mismo equipo investigador [16]) (Fig. 2 y 3). A partir de la primera sesión de envejecimiento y hasta las 72h, estas señales fueron disminuyendo en área y altura, llegando a ser completamente imposibles de identificar a 144h.

El espectro UV-vis obtenido de las muestras del Grupo II (Fig. 3), mostró idénticos resultados, perdiendo intensidad de absorción respecto al espectro de referencia (201, 236, 280 y 510 nm). A partir de las 72 h se observó un desplazamiento de la banda de absorción de 510 nm a 430 nm, lo que indica una tendencia de la tonalidad roja hacia el amarillo.

Según C. Clementi et col. [12] el purpurín es el principal componente de esta planta, responsable de las propiedades cromáticas del rojo de Rubia y, por lo tanto, de su espectro de absorbancia. También lo hace responsable de la alteración de este rojo, siendo la degradación fotoquímica, debido a la exposición a la luz, el factor más importante. En sus investigaciones marca las variaciones obtenidas en los espectros de absorbancia y los estudios cromatográficos pero no identifica la presencia de nuevos compuestos ni el proceso químico de la degradación de alizarín y purpurín como ha ocurrido en este caso.

Cromatograma raíz Rubia Tinctoria

Espectro UV-vis raíz Rubia Tinctoria

Fig. 3. Cromatogramas y espectros UV-vis de la serie envejecida de rojo de Rubia.

I. Degano et col. [13] presentan una lista de productos secundarios encontrados en muestras históricas de textil envejecidas de manera natural que podrían ser atribuidas al deterioro del rojo de Rubia y a su combinación con otros productos presentes. Esta hipótesis no la confirma, ya que remarca la contraposición entre los resultados obtenidos por C. Clementi, quien no identifica ningún producto de degradación, y los ensayos realizados por Ahn y Obendorf [17], que indica la posible presencia de ácido ftálico, anhídrido ftálico y ácido benzoico como posibles productos de degradación.

3.b. Azul de índigo

En las muestras del Grupo I se observó que la tonalidad azulada se desvaneció considerablemente rápidamente a partir de la primera sesión de envejecimiento desapareciendo a partir de la segunda sesión. El colorante en disolución del Grupo II se comportó de manera similar, virando completamente hacia el amarillo en la primera sesión, y volviéndose transparente a partir de la segunda sesión de envejecimiento (Fig. 1).

Al analizar las muestras del Grupo I por HPLC, se observó que la señal de índigo era reconocible hasta las 24h de envejecimiento (t_R : 34,77 min) [16]. Durante las 24h de envejecimiento, apareció un segundo pico cromatográfico (a) con t_R : 24,66 min que fue desapareciendo, a la vez que la señal de índigo, a partir de las 72h de envejecimiento (Fig. 4).

En el Grupo II, la muestra de referencia de azul de índigo en disolución sin envejecer presentaba bandas de absorción características a 286, 348 y 623nm [16]. Las muestras envejecidas se volvieron de color amarillo pasadas 24h, y sus espectros de absorbancia presentaron tres nuevas bandas de absorción a 250, 307 y 380 nm, perdiéndose las banda a 348 y 623nm (Fig. 4).

Las muestras que se mantuvieron en condiciones estables de humedad y temperatura, y protegidas de las radiaciones luminosas (muestras REF), también presentaron el mismo comportamiento tanto en el estudio por HPLC como por espectrofotometría, aunque de manera más pausada que las muestras envejecidas artificialmente, cuyas variaciones fueron más rápidas y acentuadas. Este resultado llevó a pensar que esta transformación no se debía únicamente a la exposición a temperatura, iluminación y humedad relativa elevadas, sino que estos fueron parámetros aceleradores de las reacciones de degradación.

Fig. 4. Cromatogramas y espectros UV-vis de la serie envejecida de azul índigo.

La consulta bibliográfica sobre la alteración de la molécula indicó que esta molécula se transforma, por oxidación, en dehidroíndigo [15].

Fig.5. Molécula de dehidroíndigo.

Se deduce, por tanto, que el cromatograma obtenido de la muestra inicial a 0h se correspondía con las moléculas de índigo. La formación de la molécula de dehidroíndigo fue evidente en las muestras envejecidas durante 24 y 72 h. A partir de ese momento la molécula de dehidroíndigo también pudo alterarse. En el estudio por espectrofotometría, se observó la existencia de una nueva molécula que podría ser la de dehidroíndigo, ya que las bandas de absorción coincidieron a 348 y 600 nm como indican Rondao et col. [15].

3.c. Rojo de carmín

La tonalidad roja sobre papel fue apreciable hasta las 48h, haciéndose muy tenue, aunque presente, en los dos últimos tramos de envejecimiento. La disolución coloreada se volvió bastante transparente, con tendencia al rosa a las 24h, y al amarillo a partir de las 48h, llegando en estas condiciones hasta el final del proceso (Fig. 1). Las muestras de referencia de los Grupos I y II mantuvieron la tonalidad original.

En la valoración de los resultados mediante HPLC de las muestras del Grupo I (Fig. 6), se observó que el cromatograma de la muestra de referencia (0h, sin envejecer) presentaba un pico cromatográfico que corresponde al ácido carmínico (Fig. 2), con t_R : 14,44 min [16]. Tras la primera sesión de envejecimiento (24h), ese pico cromatográfico se adelantó 2 min y apareció un nuevo pico (a) con t_R : 23,77 min. Después de la segunda sesión de envejecimiento (48h), el pico correspondiente al ácido carmínico se mantuvo, y aumentó el área y altura de la nueva señal que apareció a los 23,77 min, lo que confirmaría la aparición de un nuevo compuesto. Este nuevo compuesto con un t_R mayor indica la formación de una molécula con mayor factor de retención que el ácido carmínico, por tanto menos polar debido, quizá, a una oxidación. A

partir de ese tramo de envejecimiento y hasta el final se sigue observando claramente el pico correspondiente al ácido carmínico y el del segundo nuevo compuesto. Por lo tanto, el cromatograma conserva el pico cromatográfico correspondiente al ácido carmínico hasta el final del proceso de envejecimiento, junto con otro compuesto, señalados a partir de las 24h de exposición.

Fig. 6. Cromatogramas y espectros UV-vis de la serie envejecida de rojo de carmín.

En la valoración de los resultados por espectrometría UV-vis de las muestras del Grupo II (Fig. 6), se observó que el espectro se fue modificando a cada paso, suavizándose la línea y desapareciendo la curva cercana a longitudes de onda propias del rojo (cercanas a los 500nm) a partir de las 48h de exposición. El espectro de absorción de la muestra inicial de referencia a 0h presentó bandas de absorción a 206, 234, 284, 334, 521 y 563 nm, propias de rojo de carmín [16]. Tras el primer tramo de envejecimiento, el espectro fue similar, disminuyendo la intensidad de las 2 primeras bandas, aumentando la intensidad de la tercera, y suavizándose las dos bandas de absorción cercanas a los 550nm. Las longitudes de onda de los máximos de las bandas de absorción son idénticas a las de la muestra de referencia (0h) por lo que no se señaló la presencia de ningún compuesto nuevo. No hay ninguna señal de absorción que pueda corresponderse con el nuevo pico cromatográfico que se empezó a identificar a 24h en las muestras del Grupo I. Quizá se debió a que la concentración del nuevo compuesto era inferior al límite de detección del espectrofotométrico empleado o que su espectro UV-Vis fuese similar al del compuesto inicial.

A partir de las 48h, las dos primeras bandas se unieron, presentado un máximo de absorción a 234 nm, la tercera banda se mantuvo y desaparecieron las dos bandas de absorción detectada en la franja de los 550 nm, lo que indicó que la tonalidad roja se había perdido por completo como ya se señaló con el análisis visual de las muestras. Desde las 72h de envejecimiento y hasta el final del proceso apareció una única banda de absorción muy ancha entre los 210 y los 320 nm, desapareciendo el resto de las bandas.

Según los estudios de envejecimiento de F. Gosetti et col. [18], el colorante procedente de la cochinilla es generalmente mucho más foto-estable cuando está aplicado sobre un soporte que cuando está en disolución acuosa, conclusión que coincide con los resultados obtenidos en este estudio. La formación de los productos de degradación depende de la matriz en la que se encuentre, pero hasta ahora ningún autor

ha podido identificarlos con certeza, simplemente se ha constatado la presencia de nuevos elementos como se ha señalado también durante este estudio.

3.d. Amarillo de goma guta

El color amarillo intenso obtenido de la resina de goma guta fue bastante resistente durante todo el proceso de envejecimiento, tanto en las muestras del Grupo I como del Grupo II (Fig. 1). La tonalidad amarilla permaneció hasta el final del ensayo de envejecimiento. Las muestras de referencia de los Grupos I y II mantuvieron la tonalidad original.

A pesar de que la tonalidad propia de este colorante permaneció bastante inalterable, los resultados obtenidos por el estudio cromatográfico y espectrofotométrico no revelaron que esta estabilidad fuese tan acusada (Fig. 7). Se observaron alteraciones del ácido gamboico (Fig. 2) y aparición de bastantes interferentes.

Fig. 7. Cromatogramas y espectros UV-vis de la serie envejecida de amarillo de goma guta.

Los tres picos cromatográficos característicos de este colorante, con t_R : 40,13, 41,83 y 42,37 min [16], se mantuvieron hasta las 48h de envejecimiento. A este tiempo también aparece bastante bien reconocible un nuevo compuesto con t_R : 24,01 min. A partir de la muestra envejecida a 72h, las señales características del amarillo de goma guta se enmarañaron con multitud de picos solapados dando lugar a una “montaña” entre el min 31 y el min 46. El pico obtenido a las 24,01 min se hizo más evidente al igual que otro nuevo compuesto con t_R : 13,89 min. En el tramo final del proceso, estos dos picos de los nuevos compuestos ganaron en altura y área, y el deterioro de los picos característicos de este amarillo siguió en aumento.

En los espectros UV-vis realizados a las muestras del Grupo II (Fig. 7) se observó el mismo comportamiento que en las muestras analizadas por cromatografía del Grupo I. La muestra de referencia presentó 3 máximos de absorción a 205, 290 y 364 nm [16]. Esta última banda se corresponde con la absorción de las tonalidades amarillas. La muestra a 24h resistió bastante bien las condiciones a las que estaba expuesta, aunque la segunda banda se desplazó hacia la izquierda 10 nm. Aun así, el espectro era perfectamente reconocible. A las 48h, las dos primeras bandas de absorción desaparecieron permaneciendo la tercera a 364 nm, siendo la principal y más característica de este colorante, por lo que también podría identificarse gracias a la permanencia de la tonalidad amarilla. Finalmente, a partir de las 72h y hasta el final del proceso, las líneas de absorción desaparecen indicando la alteración completa del compuesto amarillo.

En este caso los resultados no se pueden contrastar con estudios previos debido a la escasez de bibliografía referente a este compuesto colorante y su empleo en patrimonio. En todo caso se puede apuntar que los dos nuevos compuestos aparecidos serán de naturaleza posiblemente más polar que le ácido gamboico por presentar t_R más reducido.

4. Conclusiones

El comportamiento ante el envejecimiento acelerado de los colorantes estudiados ha sido dispar, resultado esperable ya que sus composiciones son distintas, aunque sí se ha observado, como resultado común, y según reza en la bibliografía consultada, que los colorantes aplicados sobre un soporte celulósico adquieren mayor resistencia a las alteraciones provocadas por el envejecimiento acelerado [18, 15].

Se ha observado el efecto del envejecimiento acelerado gracias al control de tres parámetros: exposición a la luz, humedad relativa y temperatura. La combinación de los parámetros en condiciones de envejecimiento artificial permite simular la acción del paso del tiempo de manera acelerada en los materiales estudiados.

Se ha confirmado que estos materiales sí son sensibles a la exposición de estos parámetros, observándose cambios ópticos y químicos como consecuencia de las alteraciones, describiéndose con detalle durante la discusión de los resultados.

El rojo procedente de la raíz de *Rubia tinctorum L.* ha sido el colorante más estable al proceso de envejecimiento de entre todos los estudiados. Los colorantes azul de índigo, rojo carmín y amarillo de goma guta, además de alterarse, han dado lugar a la formación de nuevos compuestos. Estos nuevos compuestos no han podido ser caracterizados en este trabajo, pero abren una nueva vía de investigación que se desarrollará apoyada en este estudio preliminar y en la bibliografía consultada.

Las alteraciones de estos colorantes implican la imposibilidad de identificación en muchas ocasiones si no han estado conservados en las mejores condiciones de conservación. Esto implica que la “no identificación” de estos materiales en una obra de cierta antigüedad no supone su “no uso”. Por lo tanto, no se podrá afirmar, de manera categórica, su ausencia. Afortunadamente, en algunos documentos gráficos las cubiertas han colaborado en la protección de los materiales, lo que ha permitido la conservación e identificación de estos colorantes orgánicos naturales.

Con este nuevo conocimiento, además de poder identificar los colorantes a pesar de encontrarse alterados, se puede establecer el estado de conservación en el que se encuentran y si el proceso de alteración ha comenzado.

Agradecimientos

Este trabajo fue realizado dentro del proyecto (MAT2014-58659-P) “Nuevas alternativas al conocimiento de los materiales y los procesos de conservación y restauración de obra gráfica y patrimonio documental” que está financiado por el Ministerio de Economía y Competitividad y por el Fondo Europeo de desarrollo regional FEDER. Así mismo A. López-Montes ha realizado este trabajo gracias a un contrato del programa “Ramón y Cajal” (RYC-2011) financiado por el Ministerio de Economía y Competitividad.