

MORDANTING NATURAL DYES
Most natural dyes have great affinity for fibre but

poor light and wash fastness. If the fibre is pre

mordanted you create a bond between the dye

and the fibre which will improve this dramatically.

The most common and least environmentally toxic

are Alum, Iron and Tannin.

Copper is a useful mordant but is toxic to marine

life and humans. It needs to be handled and

disposed of carefully. Historically Tin and Chrome

have been used but are hazardous to the

environment & your health and need to be

disposed of with great care. For that reason we

recommend only using Alum, Iron, Copper and

Tannin. Copper is probably the least safe but will

give you much brighter shades and is safe to use

sparingly. Apart from improving the bonding of

natural dyes to fibre, different mordants change

the shade of each dye - both Copper and Iron are

used in this way. Always wear gloves and work in a

well ventilated space. Use only non reactive

dyepots (Glass, Stainless Steel, unchipped

Enamel). Using copper or Iron pots will change the

shade of your dyes (which can be fun!) WOF =

Weight Of Fibre

MORDANTS

ALUM (Potassium Aluminium Sulphate) is the most

common mordant used on Protein (animal fibres) and

Cellulose (plant fibres).It makes colours clearer, more light

and washfast. Potash Alum is an inexpensive and safe

chemical to use. It has a great affinity for Protein fibre but

not so much with Cellulose so we use Tannin (which has a

high affinity for cellulose) to help the bonding process. Use

at 15% WOF.

ALUMINIUM ACETATE is used as an alternative to

Potash Alum for cellulose fibres and fabrics. Using

Aluminium Acetate as a mordant produces richer colours

on cellulose It’s a more expensive mordant than Alum but

well worth the results.

Use at 5 to 8% WOF.

Kraftkolour P/L 2/99 Heyington Ave Thomastown, Victoria,
Australia 3074 info@kraftkolour.com.au ph: 94606432
Web: Kraftkolour.net.au

IRON SULPHATE (Ferrous Sulphate) is usually used

to change the colour of a dye. It also makes natural dyes

more light and wash fast. More often used with cellulose

than protein as it can make protein fibres brittle and harsh.

Iron changes shades to deeper, darker shades and is better

used in a premordant bath than directly into the dyebath.

Use at a maximum of 2 to 4 % WOF .

COPPER (Copper Sulphate)tends dull colours and turn

them blue green ie. yellows become greens, pinks become

purple. You can use Copper as a premordant or as an after

treatment to adjust colours. Colours dyed with Copper are

usually more lightfast than those dyed with Alum. Copper

has a less harsh effect on Protein fibres than Iron. Dispose

of Copper solution responsibly by exhausting your

dyebaths, diluting the residue with clean water and don’t

put it down the storm water. Use at 2 to 4% WOF.

TANNIN (Tannic Acid) Some dyes already contain

Tannin which eliminates the need for it to be used

when dyeing cotton. Fustic, Cutch, Myrobalan and

Pomegranate are 4 such dyes which will not need

Tannin in your premordant.

GALLNUTS (oak gall) are a source of clear

tannin. A gallnut is produced by oak trees as a reaction

against parasitic wasps who deposit

their eggs in small punctures they make on

young branches. The tree excretes a tannin rich

substance that hardens and forms a gallnut.

These are collected and ground to be used in

dyeing. Use at 6-8% WOF.

MYROBALAN this dye consists of ground nuts of the

Terminalia Chebula tree which grows in Nepal, India, Sri

Lanka, Burma, Thailand, Indochina and south China.

Myrobalan is both a tannin and a dye, giving warm soft gold

yellow Myrobalan works well for overdyeing as well as a

predye with Myrobalan under a pale Indigo dyeing to

produce light teal greens. Use 15-20% WOF as a Tannin

mordant and 20-30% WOF for a gold yellow.

CREAM OF TARTAR (potassium bitartrate) is

obtained from the sediment produced in the wine making.

Cream of tartar can be added to the dyebath to soften

wool, brighten shades, and change the colour of some dyes

(it will change the fuschia of cochineal to a pure red).

Cream of tartar works best with protein fibres and is

seldom used with plant or cellulose fibres. Use at 5-6%

WOF.

mailto:info@kraftkolour.com.au

MORDANTING WOOL and SILK WITH

ALUM

 Use 15gms WOF Alum (Aluminium

Potassium Sulphate)

• Add 6gms WOF Cream of Tartar

(Optional)

• Dissolve Alum and Crème of Tartar in

hot water in a stainless steel, glass or

plastic container.

• Add to dyebath with enough warm

water to cover the fibre. Stir well.

• Add wet fibre to and slowly bring to

about 85c for 45 mins. Stir gently

every now and again.

• Allow the fibre to cool in the bath

then remove. Rinse well. If you’re not

using it immediately, it can be stored

for future use but should be wet

before use.

• Premordanted dried fibre can be

stored indefinitely.

MORDANTING CELLULOSE WITH ALUM

and TANNIN
• Use 15gms WOF Alum (Aluminium

Potassium Sulphate)

• Use 6gms WOF Tannin, dissolve in

hot water and add to dye pot with

enough warm water to cover fibre.

• Add wet fibre and bring to about 85c

for 45 mins. Stir gently every now and

then.

• Cool, remove and rinse well then

mordant with dissolved Alum.

• ** If you allow the fibre to sit for 24

hours to steep in the Tannin, you will

get much stronger colours from your

dye.

