

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/11644980>

Dyeing Crystals

ARTICLE *in* CHEMICAL REVIEWS · MAY 2001

Impact Factor: 46.57 · DOI: 10.1021/cr980088n · Source: PubMed

CITATIONS

167

READS

62

2 AUTHORS:

Bart Kahr

New York University

217 PUBLICATIONS 2,995 CITATIONS

[SEE PROFILE](#)

Richard W. Gurney

Simmons College

67 PUBLICATIONS 460 CITATIONS

[SEE PROFILE](#)

Dyeing Crystals

Bart Kahr^{*,1} and Richard W. Gurney

Department of Chemistry, University of Washington, Box 351700, Seattle Washington 98195-1700

Received June 8, 2000

Contents

I. Introduction	893	V. Conclusions	943
A. Dye Inclusion Crystals	893	A. Generalization of Single-Crystal Matrix Isolation	943
B. What This Review Excludes	896	B. Experimental History	944
II. History	897	VI. Acknowledgments	946
A. Artificial Pleochroism	897	VII. References	946
1. Sénarmont	897		
2. Sénarmont's Salt	897		
B. Limitations of the Principle of Isomorphism	898		
1. Retgers	898		
2. Lehmann	898		
C. Syncrystallization vs Epitaxy	899		
1. Gaubert	899		
2. Neuhaus	899		
D. Rate and Habit Modification	899		
1. Marc	899		
2. Buckley	899		
3. Whetstone	901		
E. Photosensitization and Colloid Stabilization	902		
1. Reinders	902		
2. France	903		
III. Guide for the Contemporary Researcher	904		
A. Cautions	904		
B. The Table	905		
IV. Recent Studies	926		
A. Chemical Selectivity	926		
1. Intersectoral Zoning	926		
2. Janus Guests	926		
3. Enantioselectivity	928		
4. Separations	930		
B. Crystal Growth	930		
1. Desymmetrization	930		
2. Intrasectoral Zoning: Optical Probes of Crystal Growth Mechanisms	931		
C. Materials Science	935		
1. Internal Texture	935		
2. Photonics	937		
3. Phase Transitions	938		
4. Photography	938		
D. Single-Crystal Matrix Isolation	939		
1. Preserving Metastable States	939		
2. Preparing Oriented Gases	941		
E. Biology	941		
1. Biominerization	941		
2. Matrix-Assisted Mass Spectrometry	942		

I. Introduction

A. Dye Inclusion Crystals

Virtually every civilization has developed or appropriated technologies for dyeing animal or vegetable fibers; we desire the sensation of color. The historian of chemistry, Partington, made this point with the all too imperial observation, “Although savage peoples prefer music in the minor key, their colours are always bright”.² The dyeing of textiles and parchments are protochemistries, technologies that encouraged an exploration of the material world and served as a foundation for the modern chemical sciences.³ On the other hand, we do not often practice the dyeing of crystals. The reason for this distinction seems plain: fibrous materials such as wool, silk, cotton, wood pulp, or papyrus have large surface area-to-mass ratios compared with polyhedral crystals. However, the surface area of a *growing* crystal, the sum of the surface areas after the accretion of each new ionic or molecular layer, is enormous. For instance, the surface area of a 1 cm³ cube is only 6 cm², while the surface area computed as a sum following the addition of each new 10 Å layer to a 1000 Å³ seed is 10⁹ cm².

As a matter of fact, one can find in the descriptive crystallographic literature of the last 150 years examples of simple transparent crystals stained by dyes during growth from solution. When dyes express different affinities for the various facets of a growing crystal, they produce striking patterns of color that are determined by the host crystal’s symmetry. Since many faces are pairwise related to one another in centrosymmetric crystals, one frequently observes “bow-tie” patterns. Gypsum (CaSO₄·2H₂O) stained by eosin, drawn by Vater in 1900,⁴ is a typical example (Figure 1a). (Structures for dyes can be determined from Table 1 in section III.B by identifying the crystal with which they are associated, choosing the common names from the alphabetical list that follows, and then interpreting the associated symbolic names with Scheme 1.) For obvious reasons, Pelikan referred to the aforementioned figures as *sanduhrförmig* or more

Bart Kahr was born in New York City in 1961. He attended Middlebury College in Vermont where he was introduced to research in chemistry by I. David Reingold. His graduate studies of the stereochemistry of unusual molecules with Kurt Mislow at Princeton University were followed in 1988 by postdoctoral research in crystal chemistry at the Yale University laboratory of J. Michael McBride. After two years he joined the faculty of Purdue University but spent 1996 in the New York City Public Library, where he collected some of the material for this review. In 1997, he moved to Seattle, where he is currently Professor of Chemistry at the University of Washington. His research group is studying the growth, structure, and physical properties of crystalline materials, with generous support from the U.S. National Science Foundation.

Richard W. Gurney was born in Chicago in 1972 and received his undergraduate degree from Illinois Benedictine College, also in Chicago. He was awarded his Ph.D. degree by Purdue University for research on mixed crystal growth carried out in the laboratories of Bart Kahr, in part in West Lafayette, IN, and in Seattle, WA. During this time he received an Alumni Award for teaching excellence. He is currently a postdoctoral research fellow in the laboratories of Meir Lahav and Leslie Leiserowitz at the Weizmann Institute of Science in Rehovot, Israel, where is studying stereoselective processes in two-dimensional crystals. He dedicates this review to the memory of Walter Jerome Zalarski.

commonly in English *hourglass inclusions*.⁵ This label is not descriptive when other patterns emerge in high-symmetry hosts, like Maltese crosses (Figure 1b). Therefore, we adopt the general term *dye inclusion crystal* (DIC) for otherwise transparent single crystals that contain chromophores or luminophores oriented during growth from solution.

Colorful dyed crystal polyhedra naturally attracted the attention of scientists of past generations. However, they were more than artificial gems. Since neither the presumed shape nor the constitutions of the dye molecules were similar to the host molecules or ions, dyed crystals seemed to violate Mitscherlich's principle of isomorphism,⁶ a cornerstone of structural crystallography. This inconsistency was the focus of

Figure 1. (a) Idealized representations of dyed crystals. (a) *Hourglass*: gypsum stained by eosin.⁴ (Reprinted with permission from ref 4. Copyright 1900 Oldenbourg Wissenschaftsverlag, München.) (b) *Maltese cross*: barium nitrate stained with methylene blue.¹⁸⁷ (Reprinted with permission from ref 187. Copyright 1930 Manchester Literary and Philosophical Society, Manchester.)

much research on DICs. How did a dye molecule adopt an oriented position within an otherwise close-packed single crystal? How was the crystalline host able to accommodate these seemingly obtrusive impurities? What did such crystals mean for the developing science of crystal structure analysis?

In addition to violations of the principle of isomorphism, a variety of other scientific and technological concerns motivated research on dyeing crystals including the following: the nature of pleochroism, mechanisms of crystal growth, silver halide photosensitization, ceramics crystallization, colloid stabilization, habit modification, epitaxy, explosives preparation, and kidney stone inhibition, among others. In cursorily reviewing some of this territory, in 1959 Slavnova remarked that "the extensive topical literature is extremely scattered. It lacks a common purpose, and even a common terminology, so it is very difficult to survey".⁷ Other reviews that in part cover some aspects of DICs include those by the following: Johnsen,⁸ Gaubert,⁹ Bunn,¹⁰ Seifert,^{11–13} Neuhaus and Spangenberg,^{14,15} France,¹⁶ and Buckley.¹⁷

Dyed crystals have not been objects of systematic study for several generations, but they will undoubtedly appeal to a new generation of scientists because of their rich stereochemistry and because transparent crystals containing oriented, monodispersed, organic dyes promise spectroscopic and photonic applications. Here we present an account of DICs including their emergence, disappearance, and restoration in the laboratory. This review assembles previous observations that make up the history of dyed crystals and translates the descriptive crystallographic observations of past generations into a form that may be readily applied by the modern researcher. We present recent contributions on dyed sulfates, chromates, phosphates, carboxylates and carboxylic acids, carbonates, nitrates, halates, amines, amides, and sugars, and show how dyed crystals address issues of interest to contemporary crystallographers, materials scientists, and spectroscopists as well as physical organic, analytical, biostructural, and stereochemists. We have included a comprehensive table (Table 1) of dyed crystals in section III.B.

The material is divided between historical and contemporary studies. In many ways, this distinction

Scheme 1. Dye Frames with Codes for Substituent Positions

is an arbitrary one—the organization is not strictly temporal and narrative considerations are respon-

sible for some overlap—but generally speaking, we have included in the historical section those studies

carried out before 1950, a time after which DICs ceased to be a subject for systematic research.

B. What This Review Excludes

What makes a “dyed crystal” is certainly open to interpretation. Here, we place justifiable and necessary limits on this review by excluding a variety of materials, apologizing to those whose work falls outside of the adopted definition. The citations in this section are meant to be illustrative rather than exhaustive; elsewhere we strive for completeness.

By dyeing, we typically mean a process whereby the absorbing properties of some support are modified, for example, by mordanting, so as to fix a colorant by means of a stable chemical union. In DICs, dyes are fixed by a growing crystal which plays the roles of support and mordant. Painted or casually applied colors cannot be described in this way.

For the purposes of this review, a dye is any water-soluble organic aromatic chromophore that strongly absorbs or emits visible light nondegradatively. Irreversible photochemistry is not considered.¹⁸ No lower limits on energies or quantum efficiencies have been set. For example, we discuss aniline derivatives and naphthol as guests but not phenol; the latter has been studied extensively in alkali halides.^{19–22}

The restriction to aqueous systems may seem arbitrary but maintains the analogy with the dyeing of cloth and paper. This restriction excludes photochemical studies on classic mixed crystal systems such as naphthalene in durene,^{23,24} pentacene in *p*-terphenyl,²⁵ or Sh'polskii single crystals of *n*-alkanes.^{26,27} Similarly, studies of intermolecular hydrogen-bond dynamics of benzoic acid crystals substitutionally doped by dyes are excluded.^{28,29} These systems rely on host/guest isomorphisms and have been reviewed previously.

There are a great number and variety of materials containing preformed layers, channels, or pores that serve as hosts for dyes. Such materials may rightly be called dyed crystals, but they will not be discussed here. This omission in no way implies that the substances about to be named are less interesting. However, they do less to challenge our intuition about mixed crystal structure and crystal growth because materials that contain free or loosely solvated spaces may naturally be filled. Moreover, such materials stand outside of the historical themes that will be introduced in the next section. Given constraints of space, dyed clays as well as layered phosphates/phosphonates,³⁰ zeolites,^{31–41} or molecular clathrate crystals^{42–48} will be disregarded. We leave behind “norganics”, dye monolayers interleaved with co-deposited salts,^{51–54} or the deposition of dyes between semiconductor layers^{49,50} because they are not crystals in the standard sense. We further exclude discussion of surface-adsorbed dyes interacting with F-centers in NaCl crystals.⁵⁵ Even though molecular or ionic cocrystals with dyes can help to identify non-covalent interactions in mixed crystals, these materials are also excluded.^{56–59}

Stained biopolymer crystals are excluded since small dyes added to the solvent diffuse through solvent channels of as-grown crystals. In fact, Hamp-

Figure 2. Transmitted light photograph of 1,4-dinitrobenzene crystal incubated with monoclonal antibodies and labeled with the vector red alkaline phosphatase kit. The red color reflects antibody binding to the $\{10\bar{1}\}$ surface.⁸⁴ (Reproduced with permission from ref 84. Copyright 1998 Elsevier Science.)

ton Research sells a dye that can be used to distinguish protein crystals from buffer salt precipitates.⁶⁰ The protein crystals become colored by simple diffusion on application of the dye while the salt crystals do not.

Other examples of crystals dyed after growth include silver halides sensitized for color photography^{61–63} and minerals.^{64–71} Dyes have also been used for corrosion detection⁷² or as markers for dislocations⁷³ and etch pits.⁷⁴ These processes are primarily adsorption phenomena and are not discussed here. Similarly, studies of dyes as crystal habit or growth rate modifiers are not included unless they relate to DICs. For example, quinoline yellow⁷⁵ and Bismarck brown,^{76–78} shown to influence the growth rates of the potassium alum $\{111\}$ faces, do under some conditions give DICs. The effects of dyes on crystal dissolution are not discussed.^{79–82}

A variety of studies have focused on the binding of luminophore-labeled proteins to mineral surfaces. For example, fluorescein-labeled acid-rich proteins bind selectively to the $\{100\}$ faces of hydroxyapatite, the cause of osteoarthritis when precipitated pathologically.⁸³ Antibodies raised to 1,4-dinitrobenzene are revealed when treated with vector red alkaline phosphatase preferentially on the $\{10\bar{1}\}$ faces (Figure 2).⁸⁴ Despite the relevance and resemblance of this work to many of the papers discussed in section IV.E.1 on biominerilization, these studies of as-grown crystals incubated with dyes are not discussed.^{85,86} However, it is likely that in a number of these cases conditions could have been found to encourage the overgrowth of the colored adsorbates.

Marc,^{87,88} Paneth and co-workers,^{89–91} and Kolthoff et al.^{92–94} measured the adsorption of dyes on powdered, water-insoluble, alkaline-earth sulfates and carbonates that were stirred through premeasured pigment solutions. They found that these systems followed adsorption isotherms, expressions that relate the amount of adsorbate on a given crystalline surface to the solution concentration. These phenomena are to be regarded as distinct from the formation of DICs in which dyes are trapped by a growing crystal. Since adsorption is the first step in the overgrowth of a dye molecule by growing crystals, these chemisorption studies may nevertheless provide complementary information.

Polycrystalline materials (with exception of some relevant to section IV.E.1) are excluded due to the

difficulty in assessing the nature of the host/guest association.^{95,96} For example, Gaubert reported dyed spherolites, aggregates of periodically precipitated crystals.^{97–100} The cane sugar industry has generated substantial literature on colored molecules in crystalline sucrose. Most often the constitution of the chromophores are not known and we have avoided these problems.^{101–104}

II. History

A. Artificial Pleochroism

1. Sénarmont

Dyeing crystals is an ancient practice. Sea salt and alum ($\text{KAl}(\text{SO}_4)_2 \cdot 12\text{H}_2\text{O}$) stained by indigo and safflower extracts long held a place in Egyptian superstition.¹⁰⁵ However, the scientific study of dyeing crystals was initiated by Sénarmont, best remembered for his pioneering analysis of the anisotropy of thermal conductivity in crystals^{106,107} and for the invention of an optical compensator bearing his name.¹⁰⁸ In 1854, Sénarmont turned his attention to the mechanism of anisotropic absorption of light, pleochroism (linear dichroism), in minerals.

Many crystals are colored due to traces of foreign matter. Ruby and sapphire owe their value to red chromic and green ferric ions present in otherwise colorless Al_2O_3 crystals. Moreover, when these gems are viewed in linearly polarized light, their color depends on the orientation of the crystal with respect to the plane of polarization. Such crystals are said to exhibit pleochroism, a characteristic of most DICs.

Sénarmont contemplated whether pleochroism might analogously be imparted to an otherwise transparent crystal if a colored material present in solution should stain the crystal during growth. Sénarmont was satisfied by red, pleochroic crystals of $\text{Sr}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ that he grew from an ammoniacal water solution containing logwood extract.^{109–111} Logwood (*Haematoxylon campechianum*), a tree native to the Yucatan Peninsula,¹¹² contains hematoxylin,¹¹³ a colorless compound that is air oxidized to a colored quinone, hematein. The crystals of $\text{Sr}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ stained with hematein were red or violet in color depending upon their orientation with respect to the plane of incident linearly polarized light. Sénarmont announced "The Production of Artificial Pleochroism in Crystals" even though the physical basis of the absorption anisotropy was a mystery. Concluding his most extensive description of dyed crystals, Sénarmont lamented that he was undoubtedly seeing a superposition of a variety of inseparable effects and compared his position, with drama, to that of astronomers struggling with the *orbites troublées* of the planets prior to Kepler's organizing principles.¹¹⁰

2. Sénarmont's Salt

Srontium nitrate tetrahydrate stained with logwood extract has since been referred to as *Sénarmont's salt*, an appropriate name because when others tried to prepare it subsequently they most often failed. Rosenbusch was the first in 1873. In his famous petrology textbook he indicated that he

Figure 3. Nineteenth century students of pleochroism frequently referred to their observation of *absorption brushes* shown here in tourmaline. A highly absorbing, anisotropic crystal viewed with the eye close to the surface along the optic axis reveals on a colored ground, two dark hyperbolic brushes. These come about in some crystals when absorption differs markedly for rays propagating along or obliquely to the optic axis.¹¹⁹ (Reprinted with permission from ref 119. Copyright 1960 Consultants Bureau.)

succeeded only when logwood extract was replaced with fuchsin.¹¹⁴

Bertin, a successor of Sénarmont's at the École de Mines, reconsidered $\text{Sr}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ /hematein in the context of a general study of pleochroic minerals.¹¹⁵ Bertin examined a collection of Sénarmont's stained crystals in 1877, but apparently none of the original samples showed acceptable absorption brushes^{116–119} (Figure 3), even though they were protected by Canada balsam. Fortunately, Bertin recalled that a colleague possessed a singular plate from Sénarmont showing beautiful brushes. However, the act of transporting this crystal on a hot day from the École Normale was enough to make it foggy. After many attempts, an associate ultimately succeeded in reproducing Sénarmont's salt and these crystals were sectioned and distributed throughout collections in Europe.

Seherr-Thoss was motivated to determine whether even isotropic crystals— $\text{Sr}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ belongs to the monoclinic system—could be made pleochroic by including dyes during growth from solution. He assumed that double refraction was a precondition for dichroism. In 1879, Seherr-Thoss tried a number of other cocrystallizations of salts and dyes but did not find a suitable cubic host crystal nor was he able to prepare Sénarmont's salt. He did nevertheless report that solutions of hematoxylin and *phosphorsaurem Ammoniak* produced pleochroic crystals in which the color was not equally distributed (more anon, section IV.A.3).¹²⁰

No less a scientist than Henri Becquerel tried unsuccessfully to prepare Sénarmont's salt during his doctoral studies on pleochroism. Becquerel spiked $\text{Sr}(\text{NO}_3)_2$ solutions with other colorants such as *Persian blue* (throughout the text, dyes for which we cannot provide constitutions with confidence are named in italics) and ponceau red. He produced no additional inclusions. Since colorless hematoxylin may be readily crystallized from water as orange needles,¹¹² undoubtedly contaminated by hematein, Becquerel speculated that only those pigments that

could be obtained in the pure, crystalline state were likely to produce artificial pleochroism in transparent host crystals.

Ambrogn, remembered for being the first to observe linear dichroism from dye-stained cell membranes,¹²¹ also failed to prepare Sénarmont's salt. On the other hand, he did observe linear dichroism from Congo red, aligned within a sugar crystal.¹²²

In 1893, Pelikan prepared Sénarmont's salt and reported that the hourglass was aligned along the *c* direction.¹²³ Unfortunately, we count ourselves among the scientists unable to make it. Kahr et al. tried growing crystals of Sénarmont's salt from solutions of varying pH in the presence of commercial hematoxylin, but we did not observe pleochroic or even colored crystals in this way.¹¹²

B. Limitations of the Principle of Isomorphism

In 1818, Mitscherlich demonstrated that similarly hydrated phosphate and arsenate salts had identical forms, thus establishing the principle of isomorphism and challenging Häuy's contention that crystal form was unique and specific to particular chemical compositions.¹²⁴ While extending his principle to other chemical systems, Mitscherlich realized that the identity of isomorphous crystal forms was more accurately described as a similarity between respective interfacial angles. This qualification then set off considerable theoretical and experimental research aimed at identifying the true nature of isomorphous crystals. Setting arbitrary angular differences as a measure of distinction between isomorphous and anisomorphous crystals was not satisfying. Moreover, all cubic crystals are isomorphous by the criteria of interfacial angles. Mitscherlich therefore favored a definition that restricts the use of *isomorphous* to crystals with an equal number of atoms similarly united. He further argued that the two substances should be miscible. Irrespective of the meaning of the term isomorphous, it was nevertheless widely assumed that the preparation of mixed crystals required hosts and guests of similar size and shape.

1. Retgers

Retgers proposed that for a mixture to qualify as isomorphous, the physical properties must vary systematically with composition. He correlated compositions of mixed crystals with refractive indices, specific gravity, thermal conductivity, elasticity, and electrical conductivity.¹²⁵ Retgers was attracted to DICs because they were mixed crystals with a physical property, pleochroism, absent in the pure host crystals. Like Rosenbusch, Becquerel, and Seherr-Thoss before him, Retgers appreciated the limitations of Sénarmont's singular study and attempted to produce a family of DICs by systematically adding colored compounds to solutions of growing salt crystals.¹²⁶ From some 962 experiments (assuming he crossed all 26 dyes with each of 37 salts listed in his paper), Retgers obtained four mixed crystals that he deemed worthy of further study: K_2SO_4 /Bismarck brown, KNO_3 /nigrosin, NH_4NO_3 /indulin, and $BaCl_2 \cdot H_2O$ /water blue. The paucity of successes suggests

that the probability of staining an ionic crystal during growth with a randomly chosen dye is quite small.

2. Lehmann

Lehmann, the discoverer of liquid crystals,^{127,128} spent the years following his important paper on the "two melting points" of cholesteryl benzoate studying the growth of organic acid crystals in the presence of both natural and coal-tar dyes. This emphasis at the expense of further liquid crystal research underscores the relative importance to Lehmann and his contemporaries of these two research subjects. Like Retgers, Lehmann was motivated to understand the limitations of the principle of isomorphism and described the crystallization of some 17 organic acids or alkaloids with up to 40 dyes.^{129,130} He obtained many pleochroic crystals in this way that were often darker than the colored solutions from which they precipitated, thus mitigating against the color being due to fluid inclusions. Lehmann gave particular attention to crystal violet included in poppy acid (meconic acid) showing different colors in adjacent growth sectors. He surmised that dye molecules must be in different orientations in each sector, but his experiments are difficult to interpret because he paid little attention to crystallographic directions. Lehmann was primarily interested in the use of the microscope and hot stage to identify new crystalline substances and typically grew microcrystals on glass slides.¹³¹

Lehmann observed that dyed poppy acid lost none of its color when crystals were allowed to stand in gasoline and concluded that diffusion was not possible in the solid state.¹³⁰ However, this conclusion is most valid if pure poppy acid crystals are not dyed by a colored gasoline solution. S. Ruzicka later demonstrated that poppy acid crystals remained colorless even after soaking them in dyed gasoline solutions for extended periods.¹³²

Tammann brought his deep appreciation of thermodynamics to the problems presented by DICs,¹³³ especially methylene blue and crystal violet in poppy and phthalic acids. All the mixed crystals that he grew were pleochroic but he distinguished between two cases. In the first case, for example, methylene blue did not bleed from the crystals into saturated alcoholic solutions of phthalic acid, while in the second case, crystal violet did bleed. He concluded that some DICs contain dyes in a molecular distribution while others contain microcrystalline dye particles. He stressed, therefore, that pleochroism alone cannot be seen as a sign of dyes in molecular distribution because crystallites themselves may be pleochroic.

Tammann further recognized that dyed crystals, despite their propensity to grow from some solutions, were not necessarily at equilibrium. This key insight was published to commemorate the 100th anniversary of Mitscherlich's principle of isomorphism.¹³⁴ Far from equilibrium, as in supersaturated solutions, it is possible to trap unusual chemical species that defy thermodynamic intuition.

C. Syncrystallization vs Epitaxy

1. Gaubert

Lehmann's DICs were studied further by Gaubert and by Billiet.¹³⁵ Gaubert was the first to describe the process of dyeing with respect to specific crystallographic directions. For example, he clarified that methylene blue recognized the {021} sectors of phthalic acid^{136–142} and the {101} sectors of poppy acid.¹⁴³

Like Seherr-Thoss, Gaubert questioned whether artificial pleochroism could be extended to isotropic hosts.¹⁴⁴ He was the first to describe a bona fide DIC made from cubic crystals: NaCl with murexide and NH₄Br(Cl) with tartrazine.¹⁴⁵ Gaubert also prepared crystals of Ba(NO₃)₂, Pb(NO₃)₂, and the isomorphous anhydrous Sr(NO₃)₂ containing methylene blue.^{146–152}

Through this work, Gaubert, like Tammann, came to distinguish two types of inclusions. In the first kind, the colored molecules entered the crystal in whatever their degree of dilution, while in the second kind, the colored material was only taken up when it was saturated in the solution. Studies of the pleochroism of the resultant colored crystals indicated that in the first case the colored molecules were as they would be in solution, monodispersed, while in the second case there was a regular grouping of crystalline dye particles within the colorless medium. Gaubert termed the latter phenomenon *syncrystallization*.¹⁵³ For example, ponceau red and Bismarck brown formed microcrystalline deposits in K₂SO₄.¹⁵⁴ After a 12-year hiatus, Gaubert returned to the subject of dyeing crystals with emphasis on luminescence.^{155–159}

2. Neuhaus

Gaubert's concept of syncrystallization, a term that predated X-ray diffraction, gave way to *epitaxy*, the oriented overgrowth of one crystalline substance on another. Kopp expressed the opinion that oriented overgrowth, or epitaxy, ought to be a required feature of pairs of substances considered isomorphous.¹⁶⁰ Neuhaus brought this highly restricted view of isomorphism to studies of dye inclusion crystals and thereby carried some of Gaubert's results into the post diffraction era. By measuring lattice constants of crystalline dyes and the salts with which they had syncrystallized, Neuhaus was able to propose epitaxial relationships based upon the close matching of lattice dimensions. For example the lattice constants for crystalline methylene blue, a dye that colored poppy acid, were 9.5 Å × 31.3 Å × 6.85 Å. The poppy acid unit cell measured 19.5 Å × 16.0 Å × 6.48 Å. A match between the two sets (ignoring substantial angular differences) was achieved by multiplying the former set by 2, 0.5, and 1, respectively. Similarly, the *c* lattice constant of K₂SO₄ was equal to three times the *b* lattice constant of ponceau R.^{161,162} This numerology, contrived in hindsight, was applied to those systems formerly studied by Gaubert and Lehmann.^{163,164} While it may make sense in a limited number of genuine syncrystals, it is undoubtedly wrong in many other cases. That simple epitaxial relationships could be found for the great

number of dyes that serve as guests for given crystallographic hosts argues against this mechanism on the grounds of probability. Recently, Ward and co-workers showed in images made by atomic force microscopy that simple geometric relationships between planar nets cannot be used to predict epitaxial phenomena, especially when kinks on growing surfaces are involved.^{165,166}

Despite the fact that Neuhaus's interpretation may not be lasting, he did discover many new DICs. He identified 63 dyes that stained poppy acid. Some of his mixed crystals are sketched in Figure 4. Most showed complete linear dichroism.^{167,168} Neuhaus's work on DICs ended abruptly in 1944 when his institute in Darmstadt was destroyed.¹⁶⁹

Lindenberg reinvestigated a number of the Neuhaus's DICs but reiterated the essential features of the epitaxial interpretation of mixed crystal growth.^{170,171}

D. Rate and Habit Modification

1. Marc

Any additive will affect the rate of crystal growth. Marc was the first scientist to use dyes quantitatively for this purpose. He came to the subject of dyeing crystals in order to test whether diffusion was a limiting factor in crystal growth rates.¹⁷² He recognized that dyes that have the ability to color inorganic crystals such as K₂SO₄, KAl(SO₄)₂·12H₂O, and others also greatly retarded growth rates whereas inactive colorants did not affect rate.¹⁷³ With Wenk he showed that dyes had a greater effect on rates of growth than on rates of solution and thus inferred that crystal growth was an adsorption process.¹⁷⁴ They observed linear dichroism in a number of dyed K₂SO₄ crystals; a fuller analysis containing photographs of a number of dyed crystals appeared in Wenk's dissertation.¹⁷⁵ Their system of K₂SO₄ and ponceau red was later the subject of a rather complete analysis by Neuhaus in the context of syncrystallization.¹⁷⁶ Marc's further study revealed that for each crystalline material there is an upper limit above which further adsorption does not take place.¹⁷⁷ In his final analysis, Marc despaired that his work could not be reduced to a single simple isotherm, as so many factors are at play in these complex phenomena.¹⁷⁸

2. Buckley

Buckley was the first 20th century scientist to seriously study the effect of additives on crystal habit. Following a series of papers in which he discussed the influence of inorganic impurities, Buckley suddenly shifted his focus by using dyes as his habit modifying agents;^{179–181} he was impressed with the earlier work of Marc and patterned his own studies likewise. Manchester, a textile center, afforded Buckley access to thousands of commercial dyes. During the next 10 years he recorded the results of 16,000 crystallizations of salts with dyes¹⁸² that he exhaustively ranked according to their power to inhibit the growth rates of particular surfaces of various crystals.¹⁸³

Figure 4. Neuhaus's sketch of dyed poppy acid (meconic acid or Mekonsäure) crystals.¹⁶³ (Reprinted with permission from ref 163. Copyright 1941 Oldenbourg Wissenschaftsverlag, München.)

A fortuitous consequence of this great number of crystallizations was the discovery of several well-defined DICs (Figure 5).^{184–186} Additional examples are illustrated in his book *Crystal Growth*.¹⁷ In a summary article, Buckley published tables of pleochroic phenomena associated with dyes in borax ($\text{Na}_2\text{B}_4\text{O}_7 \cdot 10\text{H}_2\text{O}$), K_2SO_4 , potassium hydrogen tartrate ($\text{KHC}_4\text{H}_4\text{O}_6$), and NH_4ClO_4 .¹⁸⁷

At the time of Buckley's research, the conformational analysis and electronic structure of dyes were

poorly understood; spectroscopy was exotic rather than routine. Therefore, he was not able to provide a molecular view of dyes regularly included in the host crystals even though he realized that his observations undoubtedly contained structural information about the stereoselective interactions of organic dyes with growing crystal surfaces. Following an extensive report on the habit modification of K_2SO_4 with organic dyes, Buckley wrote, "Although all necessary data [for understanding the recognition mechanism] is included in the foregoing tables, much of it is not immediately obvious and many important features will remain hidden to all but the most careful scrutiny". He abdicated some responsibility for explaining the complex phenomena by describing himself as "an indifferent organic chemist".¹⁸²

Buckley recognized that in DICs there need not be any fixed relationship between the directions in which the transverse electromagnetic wave can vibrate in the host crystal and the preferred absorption directions associated with the dye molecules. In a cubic crystal, in principle, he said there should be an equal number of absorption ellipsoids (Figure 6) in each direction and no distinction of color when the plane of polarization is rotated. In practice, in any sector, far more absorption ellipsoids will be oriented in one direction than in the others. Searching for words to express his observations of desymmetrization Buckley wrote that "For although it is comparatively easy for the crystal units themselves to fall into places which give the crystal isotropic properties, the

Figure 5. Photograph of Buckley's K_2SO_4 crystals dyed with azo-orseille R in the {110} growth sectors.^{17,263} (Reprinted with permission from ref 263. Copyright 1934 Oldenbourg Wissenschaftsverlag, München.)

Figure 6. Buckley's illustration of the origin of linear dichroism in cubic crystals due to the oriented adsorption of dyes and their associated absorption ellipsoids.^{17,184} In his view, desymmetrization arose because the colored molecules were not statistically "digested" by the surface. (Reprinted with permission from ref 187. Copyright 1939 Manchester Literary and Philosophical Society, Manchester.)

far larger impurity particles are not so readily digested".¹⁷

Buckley took advantage of the "incomplete digestion" of the impurity particles and produced the first photometric studies of DICs. In his final review, he showed optical absorption spectra for chromotrope 2B included in K_2SO_4 and NH_4ClO_4 obtained with the electric vector of the polarized light parallel to each of the three orthogonal directions (Figure 7).³² There was marked pleochroism. So delighted by this observation, Buckley proclaimed that "A new branch of chemistry seems nearby". Unfortunately, as Deer

remarked in Buckley's obituary, "There is no doubt that by some of his colleagues Buckley's work was considered outmoded by the methods of X-ray crystallography".¹⁸⁸

3. Whetstone

Whetstone, a researcher at the Nobel Explosives Division of the Imperial Chemical Industries (ICI), took an interest in Buckley's work in the 1950s. Initially motivated to control the habit of NH_4NO_3 for use in explosives,¹⁸⁹ Whetstone tested 120 dyes as habit modifying agents.¹⁹⁰ Acid fuchsin was especially effective.¹⁹¹ In the course of his habit modification work, he discovered several $(NH_4)_2SO_4$, $NaNO_3$, and KNO_3 DICs.¹⁹² $NaNO_3$ DICs were earlier prepared by France (section II.E.2).¹⁹³

Whetstone developed structural models for DICs on the basis of *qualitative* linear dichroism. He superimposed scaled dye molecules drawn on celluloid over projections of the salt lattices, consistent with the planes that he thought contained the dye molecules. Possible structures were suggested when the positively and negatively charged functionalities of the dyes were well matched to salt cation and anion positions, respectively.¹⁹⁴

One of Whetstone's structural propositions was seemingly prescient, that for acid fuchsin superimposed on the (100) plane of NH_4NO_3 (Figure 8a).^{195,196} He neither did calculations of molecular geometry nor quantitative spectroscopy, yet was able to fix intu-

Figure 7. (a) First measurements of linear dichroism in dye inclusion crystals. Buckley's absorption spectra of chromotrope 2B: (1) in aqueous solution; (2,3,4) in NH_4ClO_4 with respect to the γ , β , α color axes; (5,6,7) in K_2SO_4 with respect to the γ , β , α color axes.¹⁸² (Reprinted with permission from ref 182. copyright 1951 Manchester Literary and Philosophical Society, Manchester.) (b) Photograph of K_2SO_4 crystal grown by L. Bastin in the presence of chromotrope 2B. The red dye recognized the small (010) sector exclusively. The a axis is vertical. Crystal height = 3 mm.

Figure 8. (a) Whetstone's drawing of acid fuchsin superimposed on the NH_4NO_3 lattice such that the sulfonate groups ($-\text{SO}_3^-$) groups fall upon nitrate (NO_3^-) positions.¹⁹⁶ (Reprinted with permission from ref 196. Copyright 1956 the Royal Society.) (b) Corresponding model constructed with an impossible planar triarylmethyl skeleton.¹⁹⁸ (Reprinted with the permission from ref 198. Copyright 1995 Kluwer Academic Publishers, Dordrecht.)

itively the stereochemistry of a very flexible molecule inside the crystal. As support of his model, he cited microfilm obtained from the British Intelligence Objectives Subcommittee (BIOS), an agency established at the end of the second world war to acquire technical information of military value.^{197,198} The documents in question contained a 12-page report prepared by Krebs in 1943 on preliminary X-ray crystallographic studies of triarylmethyl cation dyes, especially crystal violet chloride.¹⁹⁹ Krebs's dye structure determinations could not be completed because he was summoned to the Wehrmacht. In haste, he implied that triarylmethyl cations are planar in that all the ring carbon atoms lie in a common plane, the trigonal coordination plane of the central carbon. These are impossible high-energy structures.²⁰⁰

Remarkably, Whetstone made a stereochemical choice in clearly representing a conformation of acid fuchsin in NH_4NO_3 that was essentially the same as the structure Kelley et al. chose for acid fuchsin in K_2SO_4 after quantifying the linear dichroism and comparing it with predictions made using semiempirical molecular orbital calculations.^{201,202} To understand Whetstone's success, Kahr and Kelley mimicked his model by superimposing Krebs's planar model of acid fuchsin onto the NH_4NO_3 lattice such that ($-\text{SO}_3^-$) sulfur atoms of the dye were well fit to the nitrate (NO_3^-) nitrogen atoms (Figure 8b).¹⁹⁸ These analyses indicate that Whetstone, upon examining the Krebs/BIOS report, mistakenly concluded that triarylmethyl cation dyes are flat. He got the right structure, perhaps, for the wrong reason.

Whetstone suggested that in some cases adsorption of foreign matter occurs on step risers that are actually perpendicular to the face that had increased markedly in area as illustrated in Figure 9.²⁰³ This idea was consistent with developing theories of solution crystal growth involving spirals.^{204,205}

Phoenix carried on Whetstone's studies of dye-induced NH_4NO_3 habit modification to much the same effect.²⁰⁶ Most recently, Lacmann and co-workers adopted Whetstone-like models of salt dye

Figure 9. Two ways in which a crystal's habit can be modified by an additive (indicated with arrows). (Top) Additive adsorbs on *c* which grows in area relative to *a* and *b*. (Bottom) Precisely the same change of shape is affected by adsorption to one of two types of vicinal slopes on *a* and *b*, faces orthogonal to that which grows in area.

interactions to explain the habit modification of KNO_3 (Figure 10).^{207–209}

E. Photosensitization and Colloid Stabilization

1. Reinders

Colloid science²¹⁰ and photography based on the reduction of silver halides²¹¹ developed rapidly in the beginning of the 20th century. Colloidal suspensions of gelatin containing silver halide crystals were of immense practical importance for the developing photography industry and also squarely addressed this new "intermediate state" of matter. Photosensitization whereby silver halide emulsions are sensi-

Figure 10. Model of amaranth adsorbed to the {010} face of KNO_3 according to Kipp, Lacmann, and Rolfs.^{208,209} Black atoms are K^+ . (Reprinted with permission from ref 208. Copyright 1997 Elsevier Science, Oxford.)

tized to the frequencies in daylight through the adsorption of dyes involved increasingly complex colloidal suspensions and raised questions about the nature of the interaction of the dyes with the crystal surfaces.

Gaubert was the first to dye AgCl and AgBr .²¹² Reinders described the growth of large silver halide crystals with 22 different dyes, which he suggested were not just adsorbed on surfaces but contained within.^{213–215} Erythrosin and rose bengal solutions deposited well-formed AgCl crystals with homogeneous red/violet color. Dye was indicated even in crystals that had no visible coloring because they reacted with light faster than did pure AgCl .

2. France

France, a ceramicist, tried to come to some understanding of the mechanisms of complex silicate crystallizations by studying the growth velocities of simple inorganic salts in the presence of colloidal gelatins and dyes. Additives perturbing the outer adsorbed layer of solute molecules upon the surfaces of growing crystals were thought to determine eventual form.²¹⁸ Any information on growth velocities and adsorption occurring at crystal faces should therefore promote our understanding of the fineness

of structure in porcelain, the setting of cements and plasters, crystallization of glass, and many other processes in which the control of crystal growth is requisite.

France, familiar with the colloidal chemistry of photography, began his education as a crystallographer by recording the growth rates of cupric sulfate pentahydrate, famous for its large crystals, with a motion picture camera.^{216,217} Following the work of Marc, Wenk, and Reinders, he then attempted to determine the effect of dye additives but faced difficulties with blue crystals; his observation of the effect of quinoline yellow was limited to “turned crystals greenish”.²¹⁸ France then turned to transparent potassium alum.²¹⁹ His first definitive DIC, potassium alum stained on the {100} faces with *diamine sky blue FF*, was discovered in 1928^{220–222} and was later the subject of the first X-ray measurements of DICs (Figure 11a).²²³ France determined that the lattice constants for pure alum and dyed alum were the same within experimental error.^{223,224} He studied other alum DICs subsequently.^{225,226}

Potassium alum is structurally similar to NaCl ; both have two distinct planes, one checkerboard like ($(111)_{\text{alum}}$ and $(100)_{\text{NaCl}}$) and one with alternating layers of cations and anions ($(100)_{\text{alum}}$ and $(111)_{\text{NaCl}}$). The alternating facets were presumed to grow faster due to stronger attractive electrostatic forces. Analogously, France believed that charged dye molecules or foreign materials would be more strongly attracted to faces comprised of like ions.^{219,226} Buckley nevertheless found dyes that recognized both types of faces in K_2SO_4 .¹⁷ Moreover, Frondel found that the checkerboard {100} faces of NaF adsorbed a great number of ionic dyes.²²⁷

The theses of France's students are valuable resources that contain examples of DICs not found in the published papers.^{228–235} A common feature of many of them are criticisms of Saylor's proposal, later characterized by Buckley as an oversimplification,¹⁷ that some faces only adsorbed acidic impurities while others preferred basic impurities.²³⁶ France with Paine-Davis showed that lead nitrate grown in the

(a)

(b)

Figure 11. (a) France's photograph of a “Maltese cross” pattern (absence of dye) formed when *diamine sky blue FF* colors the {100} growth sectors of $\text{NH}_4\text{Al}(\text{SO}_4)_2 \cdot 12\text{H}_2\text{O}$.²²⁵ (b) Thin section (70 μm) of a Maltese cross of K_2SO_4 dyed with Evan's blue in the {111} growth sectors. View along [010]. Width = 5 mm.

presence of two basic dyes, Bismarck brown and methylene blue, produced octahedral and cubic DICs, respectively, in contrast to Saylor's proposition. However, equally presumptuous was France's determination to use his observations of face selectivity to choose among competing models for the crystal structure of $\text{Ba}(\text{NO}_3)_2$ and $\text{Pb}(\text{NO}_3)_2$.²³⁷

France stressed the need to experiment with pure dyes.²²⁶ With Ritgerink, France compared 11 purified isomeric dyes, some which produced well-defined hourglasses in K_2SO_4 .²³⁸ However, despite this care, France ultimately conceded that there might not be a simple rule with which to predict the formation of DICs. The work of Buckley and France in the 1930s on either side of the Atlantic represented the last comprehensive analyses of DICs. France died in 1947.²³⁹ Buckley retired in 1951. Thereafter, contributions to the literature on DICs were incidental or highly restricted in scope and most often divorced from their antecedents.

III. Guide for the Contemporary Researcher

A. Cautions

Recent decades have been barren times for the discovery and study of DICs. One bright spot is the work of Hartmann, who described lead, barium, and cadmium acetates as hosts for fluorescent dyes.^{240–243} Some of Hartmann's inclusions illustrate the varieties of order that are possible when cocrystallizing a salt in the presence of a dye. For example, methylene blue makes an hourglass pattern of color in the {100} growth sectors of lead acetate trihydrate. However, after quick inspection, it becomes obvious that the dye has merely filled fluid inclusions²⁴⁴ that have a propensity to form in these sectors (Figure 12). There are no specific chemical interactions here that we deem worthy of further study. By contrast, fluorescein does form a face-specific, mixed crystal with lead acetate trihydrate that shows strong fluorescence anisotropy. These two mixed crystalline objects may

Figure 13. Synthetic "rutile-in-quartz" phenomenon. KH_2PO_4 crystals having overgrown needles of CC-2-OH-6,9-SO₃.²⁴⁷ Pyramid {101} faces are sharply attenuated. View along [100]. Horizontal dimension = 1 cm. Crystal grown by J. A. Subramony.

appear alike at first glance; however, only the chromophores in the latter case are oriented and restricted by lattice. In either case, Hartmann, influenced by Neuhaus, searched for small whole numbers that would reconcile the dimensions of the host and guest lattices determined by X-ray diffraction. At about the same time, Kleber also doped lead and cadmium acetates with a variety of fluorescent dyes. His interpretations of mixed crystal growth were consistent with those of Neuhaus and Hartmann.²⁴⁵

Sometimes whole dye crystals are "swallowed-up" by single host crystals during growth. Buckley called this the synthetic "rutile-in-quartz" phenomenon, referring to those quartz samples prized by collectors that have golden TiO₂ needles running through them.²⁴⁶ Buckley obtained orange needles of a 1:1 resorcinol ($\text{C}_6\text{H}_4(\text{OH})_2$)/saffranin complex that radiated randomly through the transparent K_2SO_4 . Similarly, Subramony observed this phenomenon in KH_2PO_4 crystals that had enveloped needles of the dye CC-2-OH-6,9-SO₃ (refer to Scheme 1) during growth (Figure 13).²⁴⁷ Sometimes dye crystallites or aggregates are incorporated in the host in a preferred orientation. This is Gaubert's syncrystallization or Neuhaus's epitaxy. Two examples are K_2SO_4 /ponceau red and $\text{Ba}(\text{NO}_3)_2$ /methylene blue (see section IV.B.1).²⁴⁸

In the course of studying dyed crystals, a researcher will undoubtedly discover colored crystals that are highly dichroic but the deposition of the colored material may seem quite inhomogeneous and difficult to associate with a particular face. Samples sometimes lack a well-defined form and on close inspection with an optical microscope, appear fractured with many high-index surfaces. While in some cases these objects are undoubtedly worthy of careful analysis, we have restricted ourselves as much as possible to investigations of homogeneous, growth-sector specific, monodispersed, dichroic inclusions.

Dyes are often named descriptively or sometimes to honor a person or place. "Acid yellow" describes a yellow compound carrying one or more sulfonic acid groups; "crystal violet" is literally a purple stain that can be obtained in a crystalline state. Many substances might meet either of these descriptive requirements, even though the coiner may have had a particular molecular constitution in mind. The names "Bismarck brown", "Victoria scarlet", "Congo green", and "Texas red" tell us more about what people like

Figure 12. Lead acetate trihydrate crystals containing methylene blue in solution inclusions confined to the (100) growth sector. View along [010]. Horizontal dimension = 9 mm.

to call dyes than about the compounds themselves. Hurst's *Dictionary of the Coal Tar Colors* is a useful reference for interpreting dye nomenclature.²⁴⁹ Travis has pointed out that it contains no less than 12 synonyms for Perkin's mauve, widely regarded as the first synthetic colorant, and including the following: aniline purple, rosolane, chrome violet, indisin, Perkin's violet, aniline violet, violein, purpurine, tyrian purple, harmaline, tyralin, and anileine.²⁵⁰

The 19th century literature can be impenetrable because researchers provide common names for synthetic preparations or natural extracts. While trying to reproduce historical DICs we have many times been uncertain whether a dye commercially available to us and having the same name as a substance referred to in an old procedure is indeed the material that produced the noteworthy mixed crystal. Moreover, since natural dyes are often obtained as impure extracts—even commercially available synthetic dyes are often impure—the molecule responsible for coloring a crystal is often in doubt. Surely the difficulty in obtaining Sénarmont's salt had to do in large measure with different researchers using dissimilar extracts of logwood whose chemical actions on $\text{Sr}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ were highly variable (section II.A.2.).¹¹²

Buckley's data, unlike that of some of the 19th century researchers, can be tackled with some confidence because he is careful about assigning *Colour Index*²⁵¹ numbers to each compound. The *Colour Index* was established by the Society of Dyers and Colourists in order to obviate confusion regarding dye composition and constitution. For example, Buckley described acid fuchsin (CI No. 692) in K_2SO_4 crystals.^{17,184} The constitution of this dye may be found in the current 3rd edition of the *Colour Index* according to its five-digit CI number (42685). Buckley used the three-digit codes in the 1st edition. Conversion tables can be found in the 2nd edition. We were especially keen on the appearance of azo orseille R (CI No. 34) in the {110} growth sectors of K_2SO_4 first reported by Buckley.^{17,184} Plates with sharply delineated growth sectors well suited to spectroscopy are illustrated in Figure 5. We could not, however, find any commercial product called azo orseille R. We could track the CI No. 34 through successive editions of the Color Index; it is reclassified as CI No. 17160 (2nd and 3rd editions) and the structure is provided in Table 1.

Even with the *Colour Index* Buckley had his troubles. He lamented that he had been too reliant "on the uninstructed counter assistant who was unaware of the existence of, say, 50 odd 'Fast Reds' and nearly as many 'Acid Yellows' and, ready to oblige in the least possible time, would hand over the wrong sample so that the investigator had the wrong molecular configuration without knowing it".¹⁸²

Buckley's habit modification data contain many examples where two or more dyes carrying the same name and the same *Colour Index* number, but supplied by different manufacturers, showed remarkably varied actions on a particular crystalline surface. For example, the activity of a dye with CI No. 246 for the (010) face of K_2SO_4 was 15 times greater, according to Buckley's scale, when supplied by Leopold Casella that when supplied by British Dyestuffs Inc. Whetstone, in his reevaluation of some of Buckley's

Figure 14. Mistaken molecular constitution: France's "spiro" biaryl dyes.²²³

Figure 15. Neuhaus's illustration of a hypothetical isomorphism between a phthalic acid dimer and methyl red with a linear azo linkage between aryl rings.¹⁶⁴ (Reprinted with permission from ref 164. Copyright 1941 Oldenbourg Wissenschaftsverlag, München.)

work, was convinced of the necessity of using "speciably laboratory prepared dyes made from purified dye intermediates".¹⁹⁵

Buckley published photographs showing brilliant Congo R in the {111} growth sectors of K_2SO_4 producing a Maltese cross pattern. We synthesized this compound because {111} inclusions were historically the rarest. Unfortunately, we never did produce crosses with brilliant Congo R. We nevertheless did succeed with Evan's blue and trypan blue (Figure 11b).

Other scientists used incorrect constitutions and conformations in their estimates of dye dimensions. France omitted the central bond in some biaryl ring systems and calculated their dimensions as if they were spiro compounds (Figure 14). He also thought,²⁵² as did Neuhaus,¹⁶⁴ that azo bonds were linear (Figure 15). Thus, structural propositions that were developed before conformational analysis was a mature discipline should be regarded critically. Of course, infelicities are to be forgiven. Whetstone, France, and Neuhaus were struggling with complex problems of molecular recognition at a time when structural organic chemistry was not sufficiently well developed to routinely address the specificity of noncovalent interactions.

B. The Table

In Table 1 we have accumulated all DICs reported during the past 147 years. In order for a mixed crystal to qualify for inclusion in the table, evidence of dichroism or growth sector/subsector specific

Table 1. Comprehensive Index of Dye Inclusion Crystals

host crystal	formula	space group	lattice constants		
commercial name of dye	formula		Color Index #	growth sector	D (i) Reference (ii)
ammonium alum	$\text{NH}_4\text{AlSO}_4 \cdot 12\text{H}_2\text{O}$	$P\bar{a}3$	$a=12.240\text{\AA}$		
Anthraquinone Green (iii)	$\text{E}-1-\text{NH}(\text{Ph}-\text{SO}_3)-4-\text{NH}(\text{Ph})-6-\text{SO}_3$	1081	{100}	x	220
Bismarck Brown	$\text{TT}-2,2'-\text{NH}_3\text{Cl}-4,4'-\text{NH}_2-(\text{X}=\text{N})$	21000	{100}	x	226,233
Crystal Violet	$\text{S}-9,9'\text{N}(\text{CH}_3)_2-(\text{X}=\text{N}(\text{CH}_3)_2\text{Cl})$	42555	{100}	d	220,221,233
Diamine Sky Blue FF (iv)	$\text{YY}-1,1'-\text{OH}-5,5',7,7'-\text{SO}_3-8,8'-\text{NH}_2-9,9'-\text{OCH}_3$	24410	{100}	d	220P,221,226,228,233
France Dye #4	$\text{LL}-4-\text{NH}_2-13,17-\text{SO}_3$		{100}	x	228
France Dye #11	$\text{BB}-3-\text{SO}_3-4'-\text{NHPH}$	13065	{100}	n	221,226,228,233
Oxamine Blue B	$\text{YY}-1,1'-\text{OH}-3,4'-\text{SO}_3-5-\text{NH}_2-9,9'-\text{OCH}_3$	24170	{100}	x	220,226,228
Pontamine Blue BBF (v)	$\text{YY}-1,1'-\text{OH}-3,3',6,6'-\text{SO}_3-8,8'-\text{NH}_2$	22610	{100}	x	228
ammonium bromide	NH_4Br	$Fm\bar{3}m$	$a=6.90\text{\AA}$		
Tartrazin	$\text{HHH}-4,11-\text{SO}_3-7-\text{CO}_2-8-\text{OH}$	19140		d	145
ammonium chloride	NH_4Cl	$Fm\bar{3}m$	$a=6.52\text{\AA}$		
Tartrazin	$\text{HHH}-4,11-\text{SO}_3-7-\text{CO}_2-8-\text{OH}$	19140		d	145
ammonium dihydrogen phosphate	$(\text{NH}_4)_2\text{HPO}_4$	$I\bar{4}\ 2d$	$a=7.4997, b=7.5494\text{\AA}$		
Hematein	$\text{Y}-1,2,6-\text{OH}$	75290	{100}	d	120,284
ammonium hydrogen tartrate	$\text{NH}_4\text{H C}_6\text{H}_4\text{O}_6$	$P2_{1}2_{1}2_{1}$	$a=7.648\ b=11.066\ c=7.483\text{\AA}$		
Azogrenadine L	$\text{CC}-2-\text{OH}-3,6-\text{SO}_3-11-\text{NHC(O)CH}_3$	16130		d	17
Bordeaux B	$\text{FF}-2-\text{OH}-3,6-\text{SO}_3$	16180		d	17
Naphthol Red S	$\text{FF}-2-\text{OH}-3,4',6-\text{SO}_3$	16185		d	17
ammonium nitrate IV	$(\text{NH}_4)\text{NO}_3$	$Pmmn$	$a=5.757, b=5.451, c=4.935\text{\AA}$		
Acid Magenta (vi)	$\text{S}-2,8,8'-\text{SO}_3-9,9'-\text{NH}_2-10-\text{CH}_3$	42685	{100}	d	190,191,197
Acid Magenta N.D.	$\text{S}-2,8,8'-\text{SO}_3-6,10,10'-\text{CH}_3-9,9'-\text{NH}_2-(\text{X}=\text{NH}_2)$	42520	{100}	d	190,195,197
Amaranth	$\text{FF}-2-\text{OH}-3,4',6-\text{SO}_3$	16185	{100}	d	195,196
Azofuchsin G	$\text{DD}-1,8-\text{OH}-4,11-\text{SO}_3$	16540		x	190
Chlorazol Sky Blue FF	$\text{YY}-1,1'-\text{OH}-5,5',7,7'-\text{SO}_3-8,8'-\text{NH}_2-9,9'-\text{OCH}_3$	24410		x	190
Chromazol Yellow CRS	$\text{UU}-3,3'-\text{CO}_2-4,4'-\text{OH}-8,8'-\text{SO}_3$	22880		d	197
Diaminoanthraquinonesulfonate	$\text{E}-1,4-\text{NH}_2-2-\text{SO}_3$			d	190,197
Disulfonated Dobner's Violet				d	196,197
Indulin (vii)	$\text{U}-7,8,11,12-\text{NH}(\text{Ph})-(\text{X},\text{Y}=\text{N}) \& (-\text{SO}_3)_x$	50405		d	126
Ink Blue	$\text{S}-9,9'-\text{NH}(\text{Ph}-p-\text{SO}_3)-(\text{X}=\text{NH}(\text{Ph}-p-\text{SO}_3))$	42780		d	197
Naphthol Red S (viii)	$\text{FF}-2-\text{OH}-3,4',6-\text{SO}_3$	16185		d	197
Nigrosin (vii) (ix)		50420		d	126
Trisulfonated Dobners Violet				d	196,197
Trisulfonated Methylviolet	$\text{S}-2,8,8'-\text{SO}_3-9-\text{N}(\text{CH}_3)_2-9'-\text{NHCH}_3-(\text{X}=\text{N}(\text{CH}_3)_2)\text{Cl}$	42535		d	196
Trisulfonated Pararosaniline	$\text{S}-2,8,8'-\text{SO}_3-9,9'-\text{NH}_2-(\text{X}=\text{NH}_2)\text{Cl}$	42500	{100}	d	195,196,197
Trypan Red	$\text{XX}-2,2'-\text{NH}_2-3,3',6,6',9-\text{SO}_3$	22850		d	196
Whetstone Dye (viii)	$\text{FF}-2-\text{NH}_2-3,6,4'-\text{SO}_3$			d	196,197
Whetstone Dye (viii)	$\text{JJ}-2-\text{OH}-3,6,13,18,20-\text{SO}_3$			d	196,197
Whetstone Dye (viii)	$\text{JJ}-2-\text{OH}-3,6,18,20-\text{SO}_3$			d	197
Whetstone Dye (viii)	$\text{II}-2-\text{OH}-3,6,13,16,19,21-\text{SO}_3$			d	196,197
Whetstone Dye (viii)	$\text{II}-2-\text{OH}-3,6,13,16,17,19,21-\text{SO}_3$			d	196
Whetstone Dye (viii)	$\text{FF}-2-\text{NH}_2-3,3',6,6'-\text{SO}_3$			d	196

(i) Measurement of linear dichroism. d = dichroic, x = not dichroic, n = dichroism not observed.

(ii) P = Photograph, I = Illustration

(iii) Assumed to be anthraquinone green GX or GXN.

(iv) Also France Dye #13, pontamine sky blue 6B, chlorazol sky blue FF, direct pure blue, direct sky blue, and Chicago sky blue.

(v) Also France Dye #12

(vi) Also trisulfonated roseaniline.

(vii) Form not specified.

(viii) Structure deduced from synthesis reagents.

(ix) Aniline, aniline hydrochloride and nitrophenol or nitrobenzene heated with an iron catalyst, and sulfonated.

Table 1 (Continued)

ammonium perchlorate	NH_4ClO_4	<i>Pnma</i>	$a=9.282, b=5.816, c=7.449 \text{ \AA}$		
Azofuchsin G	DD-1,8-OH-4,11-SO₃	16540	d	187	
Azogrenadine L	CC-2-OH-3,6-SO₃-11-NHC(O)CH₃	16130	d	17,187	
Bordeaux B	FF-2-OH-3,6-SO₃	16180	d	17	
Chromotrope 2B	DD-1,8-OH-3,6-SO₃-11-NO₂	16575	{ <i>hkl</i> }	17,182,187,202	
Chromotrope 10B	EE-1,8-OH-3,6-SO₃	16640	d	187	
Diphenyl Citronine G	WW-8,8'-SO₃	40045	d	187	
Fast Red Extra	FF-2-OH-4',6-SO₃	16045	d	187	
Methyl Blue (x)	S-9,9'-NH(PhSO₃)-(X=NPh)	42770	x	212	
Methylene Blue	G-3,6-N(CH₃)₂-(X=S)	52015	x	212	
National Fast Wool Blue B	FF-3,5',6-SO₃-4'-NH(Ph-p-CH₃)-8-OH	13405	{001}	d	17
Ponceau 2R	CC-2-OH-3,6-SO₃-9,11-CH₃	16150	d	17,187,333	
Quinoline Yellow	MMM-1,2-SO₃	47005	{110}	d	182,187,202
St. Denis Red (xi)		604	x	212	
aragonite	CaCO_3	<i>Pmcn</i>	$a=4.9611, b=7.9672, c=5.7407 \text{ \AA}$		
Congo Red	YY-1,1'-NH₂-4,4'-SO₃	22120	x	458	
L-ascorbic acid	$\text{C}_6\text{H}_8\text{O}_6$	<i>P2₁</i>	$a=17.299, b=6.353, c=6.411 \text{ \AA}, \beta=102.5^\circ$		
Bismarck Brown	TT-2,2'-NH₃Cl-4,4'-NH₂-(X=N)	21000	d	410	
Bismarck Brown R	TT-2,2'-NH₃Cl-4,4'-NH₂-5,5',7-CH₃-(X=N)	21010	d	410	
barium acetate	$\text{Ba}(\text{CH}_3\text{CO}_2)_2$	<i>I4₁a</i>	$a=9.010, c=27.3620 \text{ \AA}$		
2-aminobenzoic acid	A-1-CO₂-2-NH₂		{100},{011}	d	270
3-aminobenzoic acid	A-1-CO₂-3-NH₂		{100},{011}	d	270PI
4-aminobenzoic acid	A-1-CO₂-4-NH₂		{100},{011}	d	270PI,419PI
barium acetate trihydrate	$\text{Ba}(\text{CH}_3\text{CO}_2)_2 \cdot 3 \text{ H}_2\text{O}$				
Auramine O	F-4,4'-N(CH₃)₂-(X=NH₂Cl) • H₂O	41000	{010}	x	240,243
Crystal Violet	S-9,9'-N(CH₃)₂-(X=N(CH₃)₂Cl)	42555	{010}	x	240,243
Eosin	T-1-CO₂-7,9,10,12-Br-11-OH-(X,Y=O)	45380	{010}	x	240,243
Ethyl Green	S-9-N(CH₃)₂-9'-N(CH₃)₂(Et)Br-(X=N(CH₃)₂Cl)	42590	{010}	x	240,243
Fluorescein	T-1-CO₂-11-OH-(X,Y=O)	45350	{010}	x	240,243
Fuchsin (xi)	S-9,9'-NH₂-(X=NH₂Cl)	42500	{010}	x	240,243
Methylene Blue	G-3,6-N(CH₃)₂-(X=S)	52015	{010}	x	240,243
Naphthol Yellow	B-1-OH-2,4-NO₂-7-SO₃	10316	{010}	x	240,243
Rhodamine B	T-1-CO₂-8-N(Et)₂-(X=O,Y=N(Et)₂)	45170	{010}	x	240,243
Water Blue	S-8-CH₃-9-NH₂-9'-NH(Ph)-(X=NH(Ph)) & (-SO₃)₃	42755	{010}	x	240,243
barium chloride dihydrate	$\text{BaCl}_2 \cdot 2\text{H}_2\text{O}$	<i>P2₁/c</i>	$a=6.717, b=10.900, c=9.696 \text{ \AA}, \beta=132.7^\circ$		
Water Blue	S-8-CH₃-9-NH₂-9'-NH(Ph)-(X=NH(Ph)) & (-SO₃)₃	42755	n	126	
barium nitrate	$\text{Ba}(\text{NO}_3)_2$	<i>Pa\bar{3}</i>	$a=8.11 \text{ \AA}$		
Anthraquinone Green (iii)	E-1-NH(Ph-SO₃)-4-NH(Ph)-6-SO₃	1081	uniform	x	232, 237
Bismarck Brown	TT-2,2'-NH₃Cl-4,4'-NH₂-(X=N)	21000	{111}	x	232, 237
France Dye #4	LL-4-NH₂-13,17-SO₃		{210}	x	232, 237
France Dye #5	DD-1-NH₂-3,6-SO₃-8-OH-11-N₂O		{210}	x	232
France Dye #6	CC-4-NH₂-9,12-SO₃		{210}	x	232, 237
France Dye #8	BB-2-CH₃-4-NH₂-3'-SO₃		{111}	x	232
France Dye #16	NNN-1,19-OH-3,5-SO₃-8-NH₂-24-NO₂		{210}	x	232
Methylene Blue	G-3,6-N(CH₃)₂-(X=S)	52015	{100},{111}	d	136,143,144,146,147, 148,153,163,164,179, 202,232,233,263,305, 313PI 317,321,322, 323
Methylene Green			{100},{111}	d	310
Oxamine Blue B	YY-1,1'-OH-3,4'-SO₃-5-NH₂-9,9'-OCH₃	24170	{210}	x	232,237
Picric Acid	A-1-OH-2,4,6-NO₂		{111}	x	232

(x) Parent structure for methyl blue. May have additional sulfonate on the -NHPh group (42780).

(xi) Parent fuchsin framework. May have either (8-CH₃) or (2,8,8'-CH₃) substituents.

Table 1 (Continued)

benzamide	C ₆ H ₅ C(O)NH ₂	P2 ₁ /c	a=5.449, b=5.033, c=21.548 Å, β=89.22°		
Nile Red	X-3-N(Et) ₂		{102̄}	x	This paper, section IV.A.3.
borax	Na ₂ B ₄ O ₇ • 10H ₂ O	C2/c	a=11.858, b=10.674, c=12.197 Å, β=106.68°		
Acid Bordeaux B	FF-2-OH-3,6-SO ₃	16180	{100}	d	17,187
Acid Brown R	FF-4-OH-4'-SO ₃	20075	{100}	d	187
Brilliant Congo R	XX-2,2'-NH ₂ -3,6,6'-SO ₃ -9,9'-CH ₃	23570	{100}	d	187
Chlorazol Fast Orange D (xii)	Stilbene derivative (undetermined structure)	40015	{100}	d	187
Diamine Sky Blue A	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24400	{100}	d	187
Diamine Sky Blue FF	YY-1,1'-OH-5,5',7,7'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24410	{100}	d	187
Diphenyl Citronine G	WW-8,8'-SO ₃	40045	{100}	d	187
Hessian Yellow	WW-3,3'-CO ₂ -4,4'-OH-8,8'-SO ₃	24910	{100}	d	187
Naphthol Red S	FF-2-OH-3,4',6-SO ₃	16185	{100}	d	17,187
Orange R	CC-2-OH-9-CH ₃ -11-SO ₃	15575	{100}	d	187
Solochrome Black A	FF-2,2'-OH-4-SO ₃ -5-NO ₂	15710	{100}	d	187
Trypan Blue	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{100}	d	187
cadmium acetate trihydrate	Cd(CH ₃ CO ₂) ₂ • 3H ₂ O				
Auramine O	F-4,4'-N(CH ₃) ₂ -(X=NH ₂ Cl) • H ₂ O	41000	{010}	x	240,243
Brilliant Gold			{100}	x	240,243
Crystal Violet	S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{010}	x	240,243
Eosin	T-1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	{100}	x	240,243
Erythrosin Bluish	T-1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	{100}	x	240,243
Ethyl Green	S-9-N(CH ₃) ₂ -9'-N(CH ₃) ₂ (Et)Br-(X=N(CH ₃) ₂ Cl)	42590	{010}	x	240,243
Fluorescein	T-1-CO ₂ -11-OH-(X,Y=O)	45350	{100}	x	240,243
Fuchsin (xi)	S-9,9'-NH ₂ -(X=NH ₂ Cl)	42500	{010}	x	240,243
Isatin	AA		{100}	x	240,243
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{010}	x	240,243
Naphthol Yellow	B-1-OH-2,4-NO ₂ -7-SO ₃	10316	{010}	x	240,243
Phenol Red	S-7-SO ₃ -9-OH-(X=O)		{010}	x	240,243
Rhodamine B	T-1-CO ₂ -8-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45170	{010}	x	240,243
Water Blue	S-8-CH ₃ -9-NH ₂ -9'-NH(Ph)-(X=NH(Ph)) & (-SO ₃) ₃	42755	{010}	x	240,243
calcite	CaCO ₃	R̄3 c	a=6.361 Å, α=46.1°		
Congo Red	YY-1,1'-NH ₂ -4,4'-SO ₃	22120		x	458
calcium oxalate monohydrate	CaC ₂ O ₄ • H ₂ O	P2 ₁ /n	a=9.9763, b=14.5884, c=6.2913 Å, β=107.05°		
Aniline Blue	S-8-CH ₃ -9-NH ₂ -9'-NHPh-(X=NHPh)Cl	42775		x	434
Eosin	T-1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380		x	434PI
Fluorescein	T-1-CO ₂ -11-OH-(X,Y=O)	45350		x	434
Cesium alum	CsAlSO ₄ • 12 H ₂ O	Pa3̄	a=12.363 Å		
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{100}	x	226,228
France Dye #11	BB-3-SO ₃ -4'-NHPH	13065	{100}	x	226,228
Oxamine Blue B	YY-1,1'-OH-3,4'-SO ₃ -5-NH ₂ -9,9'-OCH ₃	24170	{100}	x	226,228
Pontamine Blue BBF (v)	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂	22610	{100}	x	226,228
cesium orthosulfobenzoate	Cs(C ₆ H ₄ (CO ₂ H)(SO ₃))	Pca2 ₁	a=10.988, b=12.665, c=7.193 Å		
Benzoflavin	U-7,12-CH ₃ -8,11-NH ₂ -(X=NH, Y=C)Cl		uniform	x	424,426
cinnamic acid	C ₆ H ₅ CH=CHCO ₂ H		Form and stereochemistry not specified.		
Carminic Acid (xiii)	E-1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃	75470		d	129
Purpurin (xiii)	E-1,2,4-OH	58205		d	129
copper sulfate	CuSO ₄ • H ₂ O	P̄1	a=6.1130, b=10.7121, c=5.9576 Å, α=82.30°, β=107.29°, γ=102.57°		
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000		x	218

(xii) For preparation see: US Patent 395 115.

(xiii) Only the unstable modification is colored.

Table 1 (Continued)

Methylene Blue	G -3,6-N(CH ₃) ₂ -(X=S)	52015	d	153,218
Quinoline Yellow	MMM -1,2-SO ₃	47005	x	218
glycine	HOOCC ₂ NH ₂	P2 ₁ /n	<i>a</i> =5.1020, <i>b</i> =11.9709, <i>c</i> =5.5475 Å, β=111.70°	
Naphtholsulfonate	B -1-OH-5-SO ₃		x	17
gypsum	CaSO ₄ • H ₂ O	C2/c	<i>a</i> =10.47, <i>b</i> =15.15, <i>c</i> =6.37 Å, β=150.1°	
Eosin	T -1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	{101}	x 4
Hematein	Y -1,2,6-OH	75290	{101}	x 4
Methylene Blue	G -3,6-N(CH ₃) ₂ -(X=S)	52015	{101}	d 147,305
hemimellitic acid	A -1,2,3-COOH	P1	<i>a</i> =11.02, <i>b</i> =9.12, <i>c</i> =8.72 Å, α=106.2° β=140.2°, γ=84.2°	
Methyl Yellow	BB -4-N(CH ₃) ₂		11020	d 277,430
hippuric acid	C ₆ H ₅ C(O)NHCOOH	P2 ₁ 2 ₁ 2 ₁	<i>a</i> =10.586, <i>b</i> =9.123, <i>c</i> =8.880 Å	
Alizarin	E -1,2-OH	58000	d	130
Alkali Blue	S -8-CH ₃ -9-NH ₂ -9'-NH(Ph-p-SO ₃)-(X=NH(Ph))	42750	d	130
Aloësäure			d	130
Bismarck Brown	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	d	130
Bläue Fettfarbe			d	130
Bordeaux Roth			d	130
Chrysamine Acid (xiv)	UU -3,3'-CO ₂ -4,4'-OH	22250	d	130
Chrysoidin	BB -2-NH ₂ -4-NH ₃ Cl	11270	d	130
Corallin	S -9,9'-OH-(X=O)	43800	d	130
Curcuma	RR -3,3'-OCH ₃ -4,4'-OH	75300	d	130
Diazoamidobenzol	Q		d	130
Drachenblut (xv)	Sanguis draconis	75200	d	130
Fluorescein	T -1-CO ₂ -11-OH-(X,Y=O)	45350	d	130
Frangulinsäure			d	130
Gentiana Blue	S -8-CH ₃ -9-NH ₂ -9'-NHPH-(X=NPHCl)	42775	d	130
Grüne Fettfarbe			d	130
Hofmann's Violet	S -8-CH ₃ -9,9'-NH(Et)-(X=NH(Et)Cl)	42530	d	130
Magdala Red	W -2-NH ₂ -(X=N, Y=N(α-B))Cl	50375	d	130
	& W -2,2'-NH ₂ -(X=N, Y=N(α-B))Cl (mixture)			
Malachite Green	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000	d	130
Marine Blue	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42000	d	130
	& S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) (mixture)	42535		
Methyl Green	S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₃ Cl-(X=N(CH ₃) ₂ Cl)	42585	d	130
	& S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₂ (Et)Br-(X=N(CH ₃) ₂ Cl)	42590		
Methyl Orange	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025	d	130
Methyl Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	d	130
Methylene Blue	G -3,6-N(CH ₃) ₂ -(X=S)	52015	d	130
Phenylblau			d	130
Purpurin	E -1,2,4-OH	58205	d	130
Rosolic Acid	S -9,9'-OH-(X=O)	43800	d	130
Rothe Fettfarbe			d	130
Safranin	U -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N)	50240	d	130
	& U -1,8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)			
Santalum (xviii)	C ₂₄ H ₂₂ O ₈	1245	d	130
Tropäoline O	BB -2,4-OH-4'-SO ₃	14270	d	130
Violette Fettfarbe			d	130
meta-hydroxybenzoic acid	C ₆ H ₄ OH(COOH) • H ₂ O	P2 ₁ /a	<i>a</i> =17.752, <i>b</i> =6.412, <i>c</i> =6.731 Å, β=105.48°	
Alkali Blue	S -8-CH ₃ -9-NH ₂ -9'-NH(Ph-p-SO ₃)-(X=NH(Ph))	42750	d	129
Carmine	E -1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃ (Al,Ca)	75470	d	129
Chrysoidin	BB -2-NH ₂ -4-NH ₃ Cl	11270	x	129
Eosin	T -1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	d	129
Gentian Violet (xvi)	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	d	129
	& S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl & dextrin)	42555		
Karthaminsäure			x	129
Malachite Green	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000	d	129

(xiv) Parent structure for chrysamine acid. May have additional 7,7'-CH₃ substituents (23640).(xv) The resinous secretion from the fruits of *Doemorops propinquus* and similar species found in Sumatra and Borneo.

(xvi) Genitan violet is a mixture of 1 part of dextrin with 1 part hexa- and penta-methylpararosaniline hydrochloride.

Table 1 (Continued)

Mode Braun			d	129
para-hydroxybenzoic acid			Polymorph not specified.	
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ (X=N)	21000	d	129
Chrysoidin	BB-2-NH ₂ -4-NH ₃ Cl	11270	x	129
Eosin	T-1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	n	129
Karthaminsäure			d	129
Malachite Green	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000	d	129
Methyl Violet	S-9-N(CH ₃) ₂ 9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	d	129
Mode Braun			d	129
Naphthalene Red	NN-1-OH-4-SO ₃	26660	n	129
ice	H ₂ O			
2-Naphthol	B-2-OH		x	405,406
α-lactose monohydrate			<i>a</i> =7.982, <i>b</i> =21.562, <i>c</i> =4.824 Å, β =109.57°	
Carminic Acid	C ₁₂ O ₁₁ H ₂₂ • H ₂ O	P2 ₁		
	E-1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃	75470	{010}	d 359
lead acetate trihydrate			<i>a</i> =15.803, <i>b</i> =7.269, <i>c</i> =9.049 Å, β =109.55°	
Auramine O	F-4,4'-N(CH ₃) ₂ -(X=NH ₂ Cl) • H ₂ O	41000	{010}	x 240,243
Brilliant Gold			{100}	x 240,243
Crystal Violet	S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{010}	x 240,243P
Eosin	T-1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	{100}	x 240,243
Erythrosin Bluish	T-1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	{100}	x 240,243
Ethyl Green	S-9-N(CH ₃) ₂ 9'-N(CH ₃) ₂ (Et)Br-(X=N(CH ₃) ₂ Cl)	42590	{010}	x 240,243
Fluorescein	T-1-CO ₂ -11-OH-(X,Y=O)	45350	{100}	x 202,240,243,245
Fuchsin (xi)	S-9,9'-NH ₂ -(X=NH ₂ Cl)	42500	{010}	x 240P,243
Isatin	AA		{100}	d 240,242,243
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{100}	x 240P,243
Naphthol Yellow	B-1-OH-2,4-NO ₂ -7-SO ₃	10316	{010}	x 240,243
Phenol Red	S-7-SO ₃ -9-OH-(X=O)		{010}	x 240,243
Rhodamine B	T-1-CO ₂ -8-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45170	{010}	x 240P,243
Water Blue	S-8-CH ₃ -9-NH ₂ 9'-NH(Ph)-(X=NH(Ph)) & (-SO ₃) ₃	42755	{010}	x 240,243
lead nitrate			<i>a</i> =7.853 Å	
Acide Rosalique	Pb(NO ₃) ₂			
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ (X=N)	21000	{111}	x 152
Capri Blue	G-3-N(CH ₃) ₂ -6-N(Et) ₂ -7-CH ₃ -(X=O)	51015	{111}	x 320PI
France Dye #4	LL-4-NH ₂ -13,17-SO ₃		{210}	x 237
France Dye #5	DD-1-NH ₂ -3,6-SO ₃ -8-OH-11-N ₂ O		{100}	x 232
France Dye #6	CC-4-NH ₂ -9,12-SO ₃		{100}	x 237
France Dye #7	MM-2-OH-6,8-SO ₃	27290	{100}	x 237
France Dye #16	NNN-1,19-OH-3,5-SO ₃ -8-NH ₂ -24-NO ₂		{100}	x 237
France Dye: M- α -NH ₂ -(4 or 6)	DD-1-NH ₂ -(4 or 6),10-SO ₃		{100}	x 234
France Dye: M- α -OH-3	DD-1-OH-3,10-SO ₃		{100}	x 234
France Dye: M- α -OH-3:8	DD-1-OH-3,8,10-SO ₃		{100}	x 234
France Dye: P- α -OH-5	DD-1-OH-5,11-SO ₃		{100}	x 234
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{100}	d 136,140,143,144,146, 147,153,163,164,202, 232,233,305,313PI, 317,321,322,323,337, 372,
Oxamine Blue B	YY-1,1'-OH-3,4'-SO ₃ -5-NH ₂ -9,9'-OCH ₃	24170	{100}	x 232
Picric Acid	A-1-OH-2,4,6-NO ₂		{111},{210}	x 232
Thionine Blue	G-3-N(CH ₃) ₂ -6-N(CH ₃)(Et)-(X=S)	52025	{100}	x 315,318
lithium fluoride			<i>a</i> =4.0271 Å	
Acid Anthracene	XX-2,2'-OH-10,10'-SO ₃	22890	{100}	x 227
Acid Violet 4BN	S-2,8-SO ₃ -9-N(CH ₃) ₂ -9'-N(CH ₃)(P)-(X=N(CH ₃) ₂)	42561	{100}	x 227
Anthraquinone Green GX	E-1-NH(Ph-SO ₃)-4-NH(Ph)-6-SO ₃	1081	{100}	x 227
Auramine G	F-3,3'-CH ₃ -4,4'-NHCH ₃ -(X=NH-HCl)	41005	{100}	x 227
Azo Blue	YY-1,1'-OH-4,4'-SO ₃ -9,9'-CH ₃	23680	{100}	x 227
Azorubin	EE-1-OH-4,4'-SO ₃	14720	{100}	x 227
Benzopurpurin 4B	YY-1,1'-NH ₂ -4,4'-SO ₃ -9,9'-CH ₃	23500	{100}	d 227
Brilliant Crocein 9B	KK-2-OH-(3 or 8),6,17,19-SO ₃ -9-CH ₃ (mixture)	27300	{100}	x 227

Table 1 (Continued)

Brilliant Yellow R	BB -4-NHPh-4'-SO ₃ & (-SO ₃) ₁	13085	{100}	x	227
Congo Red	YY -1,1'-NH ₂ -4,4'-SO ₃	22120	{100}	d	227
Croceine Orange	CC -2-OH-6-SO ₃	15970	{100}	x	227
Croceine Scarlet 3B	MM -2-OH-8,15-SO ₃	27155	{100}	x	227
Croceine Scarlet 7B	MM -2-OH-8,15-SO ₃ -9,13-CH ₃	27165	{100}	x	227
Crystal Ponceau	FF -2-OH-6,8-SO ₃	16250	{100}	x	227
Cyanol Extra	S -2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=NH(Et))	43535	{100}	x	227
Diamine Blue 6G	JJ -2-OH-9-OEt-19,21-SO ₃	26980	{100}	x	227
Diamine Blue BX	YY -1,1'-OH-3,4',6-SO ₃ -8-NH ₂ -9,9'-CH ₃	23710	{100}	d	227
Fast Yellow G	BB -3,4'-SO ₃ -4-NH ₂	13015	{100}	x	227
Formyl Violet S4B	S -9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{100}	x	227
Metanil Yellow	BB -3-SO ₃ -4'-NHPH	13065	{100}	x	227
Methylene Violet 2RA	U -7-N(CH ₃) ₂ -12-NH ₂	50205	{100}	x	227
Naphthol Black 3B	JJ -2-OH-3,6,19,21-SO ₃	27260	{100}	x	227
Naphthol Green B	(J -6-SO ₃ -(X=NO,Y=O)) ₃ Fe	10020	{100}	x	227
Naphthol Yellow S	B -1-OH-2,4-NO ₂ -7-SO ₃	10316	{100}	x	227
Newport Direct Blue 3B	YY -1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{100}	x	227
Orange G	CC -2-OH-6,8-SO ₃	16230	{100}	x	227
Orange I	CC -4-OH-11-SO ₃	14600	{100}	x	227
Orange III	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025	{100}	x	227
Orange IV	BB -4-NHPh-4'-SO ₃	13080	{100}	x	227
Palatine Scarlet	DD -1-OH-3,6-SO ₃ -9,11-CH ₃	14900	{100}	x	227
Ponceau 3R	CC -2-OH-3,6-SO ₃ -9,11,12-CH ₃	16155	{100}	x	227
Ponceau 6R	FF -2-OH-3,4',6,8-SO ₃	16290	{100}	x	227
Pontacyl Carmine 2G	DD -1-OH-3,6-SO ₃ -8-NHCOCH ₃	18050	{100}	x	227
Pontacyl Carmine 6B	DD -1-OH-3,6-SO ₃ -8,11-NHC(O)CH ₃	18055	{100}	x	227
Pontamine Fast Pink BL	HH -2,2'-NH ₂ -6,6',9,9'-SO ₃ -8,8'-OH	25380	{100}	x	227
Quinoline Yellow	MMM -1,2-SO ₃	47005	{100}	x	227
Resorcin Yellow	BB -2,4-OH-4'-SO ₃	14270	{100}	x	227
Tartrazin	HHH -4,11-SO ₃ -7-CO ₂ -8-OH	19140	{100}	x	227
Xylydine Red	CC -2-OH-3,6-SO ₃ -9,11-CH ₃	16150	{100}	x	227

magnesium perchlorate hexahydrate	Mg(ClO ₄) ₂ • 6H ₂ O	Pmn2 ₁	a=7.76, b=13.46, c=5.26 Å		
Ponceau 2R	CC -2-OH-3,6-SO ₃ -9,11-CH ₃	16150		x	333
meconic acid trihydrate	H • 3H ₂ O	C2/c	a=12.2591, b=9.8938, c=16.2499 Å, β=95.791°		
Mordant Orange 10	AAA -3-CO ₂ -4-OH-5-CH ₃ -4'-SO ₃	26560	{001}	d	277,430

meconic acid trihydrate	H • 3H ₂ O	Pbc _a	a=15.9821, b=6.3658, c=19.6955 Å		
Acridine Orange	BB -3-CO ₂ -4-OH-4'-NH ₂		{101},{101}	d	167,168
Acridine Yellow 6	BB -3-SO ₃ -4-N(CH ₃) ₂ -4'-SO ₃ CH ₃		{101},{101}	d	167,168
Alizarin	G-2,7-N(CH ₃) ₂ -(X=CH)	46005	{110},{101}	d	277,430
Alizarin Yellow 2G	G-2,7-NH ₂ -3,6-CH ₃ -(X=CH)	46025	{110},{101}	d	277,430
Alizarin Yellow 5G	E-1,2-OH	58000	{110},{101}	d	130,277,430
Alkali Blue	BB -3-CO ₂ -4-OH-3'-NO ₂	14025	{101},{101}	d	167,168
Aminoanthraquinone	BB -3-CO ₂ -4-OH-4'-OEt	14080	{101},{101}	d	167,168
Aminoazobenzene	S-8-CH ₃ -9-NH ₂ -9'-NH(Ph-p-SO ₃)-(X=NH(Ph))	42750		d	130
Aminoazobenedisulfonate	E-(1 or 2)-NH ₂		{101},{101}	d	167,168
Aminoazo benzenesulfonate	BB -4-NH ₂		{101},{101}	d	167,168
Aminoazoebenzenetetransulfonate	BB -3,4'-SO ₃ -4-NH ₂		{101},{101}	d	167,168
Aminodimethylazoebenzene	BB -4-NH ₂ -4'-SO ₃		{110},{101}	d	167,168
Aminomethylanthraquinone	BB -2,3'-CH ₃ -4-NH ₂		{110},{101}	d	167,168
Antharobin	E-1-NH ₂ -2-CH ₃		{101},{101}	d	167,168
Anthragallol	E-1,2,3-OH	58200		d	130
Anthraquinone Methylamine	E-1-NHCH ₃		{110},{101}	d	167,168
Aurine	S-9,9'-OH-(X=O)	43800		d	130,143
Azophenine (xvii)	D -2,5-NHPh-(X,Y=NPh)	50400		d	130
Basic Fuchsin	S-8-CH ₃ -9,9'-NH ₂ -(X=NH ₂ Cl)	42510	{110},{101}	d	277,430
Biebrich Scarlet	MM -2-OH-9,15-SO ₃	26905		d	143
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000		d	143
Bismarck Brown R	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -5,5',7-CH ₃ -(X=N)	21010	{101},{101}	d	277,430
Bismarck Brown Y	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{101},{101}	d	277,430
Brilliant Green	S-9-N(Et) ₂ -(X=N(Et) ₂)	42040		d	143

Table 1 (Continued)

Carminic Acid	E -1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃	75470	{101},{101}	d	167,168
Chrysaniline	U -3,8-NH ₂ -(X=N,Y=C)(HNO ₃)	46045		d	130
Chrysoïdin	BB -2-NH ₂ -4-NH ₃ Cl	11270		d	130,143
Chrysoïdin Basic	BB -2-NH ₂ -4'-NH ₂	11270	{101},{101}	d	130
Crystal Violet	S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{110},{101}	d	277,430
Diaminoanthraquinone	E -1,(2 or 4 or 5 or 8)-NH ₂		{101},{101}	d	167,168
Diaminoanthraquinone	E -2,(3 or 6)-NH ₂		{110},{101}	d	167,168
Diaminoanthraquinonesulfonate	E -1,4-NH ₂ -3-SO ₃		{101},{101}	d	167,168
Diaminoanthraquinonesulfonate	E -1,5-NH ₂ -2-SO ₃		{101},{101}	d	167,168
Diaminomethylazobenzene	BB -2-CH ₃ -4,4'-NH ₂		{101},{101}	d	167,168
Diazoamidobenzol	Q		{101},{101}	d	167,168
Dibromoaminoanthraquinone	E -1-NH ₂ -(Br) ₂		{101},{101}	d	167,168
Dicinnamenylinketon				d	130
Dihydroxyanthraquinone	E -1,(2 or 3 or 4 or 5 or 8)-OH		{101},{101}	d	167,168
Dihydroxyanthraquinone	E -2,(6 or 7)-OH		{101},{101}	d	167,168
Dihydroxyanthraquinonesulfonate	E -1,2-OH-3-SO ₃		{110},{101}	d	167,168
Dihydroxyanthraquinonesulfonate	E -1,4-OH-6-SO ₃		{101},{101}	d	167,168
Dimethoxyanthraquinone	E -1,5-OCH ₃		{101},{101}	d	167,168
Dimethylaminoazobenzene	BB -4-N(CH ₃) ₂		{110},{101}	d	167,168
Ethyl Violet	S -9,9'-N(Et) ₂ -(X=N(Et) ₂ Cl)	42600	{110},{101}	d	277,430
Eucanthsäure				d	130
Frangulinsäure				d	130
Fuchsin (xi)	S -9,9'-NH ₂ -(X=NH ₂ Cl)	42500		d	130
Gentian Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535		d	143
	& S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) & dextrin	42555			
Granatbraun	S -8-CH ₃ -9-NH ₂ -9'-NHPh-(X=NHPH)Cl	42775		d	130
Helianthin	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025	{110},{101}	d	167,168
Hematein	Y -1,2,6-OH	75290		d	143
Hexahydroxyanthraquinone	E -1,2,3,5,6,7-OH		{101},{101}	d	167,168
Hexahydroxyanthraquinone	E -1,2,4,5,6,8-OH		{110},{101}	d	167,168
Hofmann's Violet	S -8-CH ₃ -9,9'-NH(Et)-(X=NH(Et)Cl)	42530		d	130
Hydroxyanthraquinone	E -(1 or 2)-OH		{110},{101}	d	167,168
Hydroxyazobenzene	BB -4-OH		{101},{101}	d	167,168
Indulin	U -7,8,11,12-NH(Ph)-(X,Y=N) & (-SO ₃) _x	50405		d	130
Isatin	AA			d	130
Karthaminsäure				d	130
Magdala Red	W -2-NH ₂ -(X=N,Y=N(α -B))Cl	50375		d	130
	& W -2,2'-NH ₂ -(X=N,Y=N(α -B))Cl (mixture)				
Malachite Green	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000		d	130
Marine Blue	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42000		d	130
	& S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) (mixture)	42535			
Methoxyanthraquinone	E -1-OCH ₃		{101},{101}	d	167,168
Methyl Green	S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₃ Cl-(X=N(CH ₃) ₂ Cl)	42585		d	130
	& S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₂ (Et)Br-(X=N(CH ₃) ₂ Cl)	42590			
Methyl Orange	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025		d	130
Methyl Red	BB -2-CO ₂ -4'-N(CH ₃) ₂	13020	{110},{101}	d	167,168
Methyl Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535		d	130I,143
Methyl Yellow	BB -4-N(CH ₃) ₂	11020	{110},{101}	d	277,430
Methylene Blue	G -3,6-N(CH ₃) ₂ -(X=S)	52015	{110},{101}	d	129,130,143,277,430
m-Nitro-p-toluidine	A -1-NH ₂ -3-NO ₂ -4-CH ₃			d	130
Mode Braun				d	130
Mordant Orange 10	AAA -3-CO ₂ -4-OH-5-CH ₃ -4'-SO ₃	26560	{101},{101}	d	277,430
Mordant Orange 6	AAA -3-CO ₂ -4-OH-4'-SO ₃	26520	{101},{101}	d	277,430
Nigrosin (ix)		50420		d	130
Nile Red	X -3-N(Et) ₂		{110},{101}	d	277,430PI
Nitrosonaphthalenesulfonate	B -1-NO-2-OH		{110},{101}	d	130
N-Me-pyridylporphrin			{101}	d	277,430
Pentahydroxyanthraquinone	E -1,2,4,5,8-OH		{101},{101}	d	167,168
Phenyl Blue				d	130
Picramic Acid				d	130
Picric Acid	A -1-OH-2,4,6-NO ₂			d	143
Prontosil Rubrum	BB -2,4-NH ₂ -4'-SO ₃ NH ₂		{110},{101}	d	167,168
Purpurin	E -1,2,4-OH	58205		d	143
Roccelline	FF -2-OH-4'-SO ₃	15620		d	130
Rothe Fettfarbe				d	130
Safranin	U -1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & (U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240	{110},{101}	d	130,277,430

Table 1 (Continued)

Santalín (xviii)	C ₂₄ H ₂₂ O ₈	1245	d	130
St. Denis Red (xii)		604	d	143
Tetraaminoanthraquinone	E-1,4,5,8-NH ₂	{110},{101}	d	167,168
Tetrahydroxyanthraquinone	E-1,2,5,8-OH	{101},{101}	d	167,168
Tetrahydroxyanthraquinone	E-1,3,5,7-OH	{101},{101}	d	167,168
Trihydroxyanthraquinone	E-1,2,(3 or 4 or 5 or 6 or 7 or 8)-OH	{101},{101}	d	167,168
Trihydroxyanthraquinone	E-1,4,5-OH	{110},{101}	d	167,168
Trihydroxyanthraquinonesulfonate	E-1,2,4-OH-3-SO ₃	{110},{101}	d	167,168
Tropoline O	BB-2,4-OH-4'-SO ₃	14270	{101},{101}	d 130,167,168
Vesuvine	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	d	130
Violette Fettfarbe			d	130
methotrexate tetrahydrate	III • 4 H₂O	P4₁2₁2	<i>a</i> =10.343, <i>b</i> =10.343, <i>c</i> =45.521 Å	
Amaranth	FF-2-OH-3,4',6-SO ₃	16185	x	469
Methyl Orange	BB-4-N(CH ₃) ₂ -4'-SO ₃	13025	x	469
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	x	469
morphine	C₁₇H₂₀N₁O₃	P2₁2₁2₁	<i>a</i> =7.408, <i>b</i> =13.713, <i>c</i> =14.781 Å	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	x	153
oxalic acid	C₂H₂O₄		Polymorph not specified.	
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	x	129
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{110}	d 135P
Mode Braun			d	129
Rhodamine B	T-1-CO ₂ -8-N(Et) ₂ -(X=O, Y=N(Et) ₂)	45170	x	399
2-oxaloate-3-hydroxy-5-carboxyfuran dihydrate	M • 2 H₂O	P2₁/n	<i>a</i> =6.554, <i>b</i> =16.730, <i>c</i> =9.633 Å, β =106.0°	
Methyl Yellow	BB-4-N(CH ₃) ₂	11020	d	277,430
2-oxaloate-3-hydroxy-5-carboxyfuran monohydrate	M • H₂O	P2₁/c	<i>a</i> =10.3391, <i>b</i> =12.8377, <i>c</i> =14.0874 Å, β =101.05°	
Alizarin	E-1,2-OH	58000	d	277,430
phlorizine dihydrate	C₂₁H₂₄O₁₀	P2₁2₁2	<i>a</i> =23.275, <i>b</i> =19.109, <i>c</i> =4.9094 Å	
Bleu de Couperie	U-7,8,11,12-NH(Ph)-(X,Y=N) & (-SO ₃) _x	861	n	140,156,157
Hematein	Y-1,2,6-OH	75290	n	140,156,157
Hofmann's Violet	S-8-CH ₃ -9,9'-NH(Et),(X=NH(Et)Cl)	42530	n	140,156,157
Methyl Red	BB-2-CO ₂ -4'-N(CH ₃) ₂	13020	n	140,156,157
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	n	140,156,157
Methylene Violet 2RA	U-7-N(CH ₃) ₂ -12-NH ₂	50205	n	140,156,157
phloroglucinol	A-1,3,5-OH	P2₁2₁2₁	<i>a</i> =4.83, <i>b</i> =9.37, <i>c</i> =12.56 Å	
Fuchsin (xi)	S-9,9'-NH ₂ -(X=NH ₂ Cl)	42500	x	158
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	x	158
phthalic acid	A-1,2-COOH	C2/c	<i>a</i> =5.03, <i>b</i> =14.30, <i>c</i> =9.59 Å, β =93.2°	
	BB-3-CO ₂ -4-OH-4'-NH ₂	{021}	d	167,168
	BB-3-SO ₃ -4-N(CH ₃) ₂ -4'-SO ₃ CH ₃	{021}	d	167,168
Acridine Orange	G-2,7-N(CH ₃) ₂ -(X=CH)	46005	{021}	d 431
Alizarin Yellow 2G	BB-3-CO ₂ -4-OH-3'-NO ₂	14025	{021}	d 167,168
Alizarin Yellow 5G	BB-3-CO ₂ -4-OH-4'OEt	14080	{021}	d 167,168
Alkanna	root of <i>Anchusa tinctoria</i>		d	130
Aloësäure			d	130
Aminoazobenzene	BB-4-NH ₂	{021}	d	167,168
Aminoazobenzenedisulfonate	BB-3,4'-SO ₃ -4-NH ₂	{021}	d	167,168
Aminoazobenzenesulfonate	BB-4-NH ₂ -4'-SO ₃	{021}	d	167,168
Aminoazobenzenetrisulfonate	BB-2,3'-4-SO ₃ -4'-NH ₂	{021}	d	167,168
Aminodimethylazobenzene	BB-2',3-CH ₃ -4-NH ₂	{021}	d	167,168
Aminonaphthalenesulfonate	B-1-NH ₂ -(6 or 7)-SO ₃ ⁻ (mixture)		x	17

(xviii) Powdered wood of *Pterocarpus santalinus* (Sandalwood) and indicus. Component of natural red 22 (75540). Structure unknown.

Table 1 (Continued)

Aniline Blue	S -8-CH ₃ -9-NH ₂ -9'-NHPh-(X=NPh)Cl	42775	d	130,129
Aurine (xix)	S -9,9'-OH-(X=O)	43800	{021}	d 130,136,274
Azobenzene	BB			d 130
Basic Fuchsin	S -8-CH ₃ -9,9'-NH ₂ -(X=NH ₂ Cl)	42510	{021}	d 200,277,431
Biebrich Scarlet	MM -2-OH-9,15-SO ₃	26905	{021}	d 136,274
Bismarck Brown (xx)	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{021}	d 17,129,130,136,142, 274
Bordeaux Roth				d 130
Carmine	E -1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃ (Al,Ca)	1239	d	130
Chrysaniline	U -3,8-NH ₂ -(X=N,Y=C)(HNO ₃)	46045		d 130
Chrysoidin	BB -2,NH ₂ -4-NH ₃ Cl	11270	{021}	d 130,129,136,274,277
Chrysoidin Basic	BB -2-NH ₂ -4-NH ₂	11270	{021}	d 130
Coomassie Brilliant Blue G	PP	42660	{021}	d 431
Crystal Violet	S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{021}	d 136,200,274,277,431
Diaminomethylazobenzene	BB -2-CH ₃ -4,4'-NH ₂		{021}	d 167,168
Diazoamidobenzol	Q		{021}	d 130,167,168
Dimethylaminoazobenzene	BB -4-N(CH ₃) ₂		{021}	d 167,168
Dimethylaminomethylazobenzene	BB -2-CH ₃ -4-N(CH ₃) ₂		{021}	d 277
Diphenylamine Blue	S -9,9'-NHPh-(X=NPh)Cl	42760	{021}	d 136,274
Drachenblut (xv)	Sanguis draconis	75200		d 130
Eosin	T -1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380		d 129,130
Erythrosin	T -1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430		d 129,130
Ethyl Red	BB -2-CO ₂ -4'-N(Et) ₂		{021},{010}	d 277
Ethyl Violet	S -9,9'-N(Et) ₂ -(X=N(Et) ₂ Cl)	42600	{021}	d 200,277,431
Fluorescein or Uranin	T -1-CO ₂ -11-OH-(X,Y=O)	45350		d 17,130
Fuchsin (xi)	S -9,9'-NH ₂ -(X=NH ₂ Cl)	42500	{021}	d 130,136,142,274
Gentian Violet (xvi)	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{021}	d 130,129,136,274
	& S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl & dextrin	42555		
Gentiana Blue	S -8-CH ₃ -9-NH ₂ -9'-NHPh-(X=NPh)Cl	42775		d 130
Gummigutt	Gum resin of <i>Garcinia morella</i> (Gambogium)			d 130
Helianthin	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025	{021}	d 167,168
Hofmann's Violet	S -8-CH ₃ -9,9'-NH(Et)-(X=NH(Et)Cl)	42530		d 129,130
Hydroxyazobenzene	BB -4-OH		{021}	d 167,168
Indulin	U -7,8,11,12-NH(Ph)-(X,Y=N) & (-SO ₃) _x	861	{021}	d 130,136,274
Isatin	AA			d 130
Jaune de Diphénylamine			{021}	d 136,274
Karthaminsäure				d 129,130
Magdala Red	W -2-NH ₂ -(X=N,Y=N(α -B))Cl & W -2,2'-NH ₂ -(X=N,Y=N(α -B))Cl	50375		d 130
Magenta	S -8-CH ₃ -9,9'-NH ₂ -(X=N ₂ Cl)	42510		d 17
Malachite Green	S -9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000	{021}	d 136,142,274,431
Methyl Blue (x)	S -9,9'-NH(PhSO ₃) _x -(X=NPh)	42770	{021}	d 136,274
Methyl Green	S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₂ (Et)Br-(X=N(CH ₃) ₂ Cl) & S -9-N(CH ₃) ₂ -9'-N(CH ₃) ₃ Cl-(X=N(CH ₃) ₂ Cl)	42585		d 130
Methyl Orange	BB -4-N(CH ₃) ₂ -4'-SO ₃	42590		
Methyl Red	BB -2-CO ₂ -4'-N(CH ₃) ₂	13020	{021},{010}	d 142,163,164,167,168, 217,277
Methyl Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{021}	d 130,136,274
Methyl Yellow	BB -4-N(CH ₃) ₂	11020	{021},{010}	d 277
Methylene Blue	G -3,6-N(CH ₃) ₂ -(X=S)	52015	{021}	d 130,136,138,139,142, 164,217,431P
<i>m</i> -Nitro- <i>p</i> -toluidine	A -1-NH ₂ -3-NO ₂ -4-CH ₃			d 130
Mode Braun				d 129,130
Nigrosin (ix)	X -3-N(Et) ₂	50420	{021},{010}	d 129,130
Nile Red				d 277
Phenylblau				d 130
Picraminic Acid	C ₆ H ₄ (NO ₂) ₂ (NH ₂)OH			d 130
Prontosil Rubrum	BB -2,4-NH ₂ -4'SO ₃ NH ₂		{021}	d 167,168
Purpurin	E -1,2,4-OH	58205		d 130
Rhodamine			{021}	x 142
Rhodamine B	T -1-CO ₂ -8-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45170		x 17
Rosaniline	S -8-CH ₃ -9,9'-NH ₂ -(X=N ₂ Cl)	42510	{021}	d 136,274
Safranin	U -1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N)	50240	{021}	d 129,130,136,142,274
Santalim (xviii)	& U -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)			
Tropäoline O	C ₂₄ H ₂₂ O ₈	1245		d 130
	BB -2,4-OH-4'-SO ₃	14270	{021}	d 167,168

(xix) Also pararosolic acid and rosolsäure.

(xx) Also vesuvin.

Table 1 (Continued)

Turmeric	RR -3,3'-OCH ₃ -4,4'-OH	75300	d	130
Victoria Blue	QQ -9-N(CH ₃) ₂ -9'-NHPH-(X=N(CH ₃) ₂)	44045	{021}	d 136
Violette Fettfarbe			d	130

poppy acid (see meconic acid)

potassium alum	KAlSiO ₄ • 12 H ₂ O	<i>P</i> a $\bar{3}$	<i>a</i> =12.158 Å		
Amaranth	FF -2-OH-3,4',6-SO ₃	16185	{100}	d	202
Bismarck Brown (G)	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{100}	x	77, 78, 179, 202, 219, 225, 226I, 263, 233
Bismarck Brown R	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -5,5',7-CH ₃ -(X=N)	21010		x	76
Croceine Scarlet 3B	MM -2-OH-8,15-SO ₃	27155	{100}	x	399
Crystal Violet	S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{100}	x	233
Diamine Sky Blue FF (iv)	YY -1,1'-OH-5,5',7,7'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24410	{100}	x	17, 219I, 222, 225, 226, 228, 235P, 330, 399I
Metanil Yellow (xxi)	BB -3-SO ₃ -4'-NHPH	13065	{100}	x	202, 221, 226, 233
Methyl Red	BB -2-CO ₂ -4'-N(CH ₃) ₂	13020		x	179
Methyl Violet	S-9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{111}	x	399
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{100}	x	233, 235P
Oxamine Blue B	YY -1,1'-OH-3,4'-SO ₃ -5-NH ₂ -9,9'-OCH ₃	24170	{100}	x	226
Pontamine Blue BBF	YY -1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂	22610	{100}	x	230
Quinoline Yellow	MMM -1,2-SO ₃	47005		x	75
Safranin	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X, Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X, Y=N) (mixture)	50240		x	179I

potassium bromate	KBrO ₃	<i>R</i> 3 <i>m</i>	<i>a</i> =4.413 Å, α =85.8°	
Bordeaux B	FF -2-OH-3,6-SO ₃	16180		x 296
Ponceau G (xxii)	CC -2-OH-3,6-SO ₃	16100		x 296

potassium bromide	KBr	<i>F</i> m $\bar{3}$ <i>m</i>	<i>a</i> =6.600 Å	
Acid Fuchsin	DD -1-OH-3,6-SO ₃ -8-NH ₂	17200	{100}	x 227
Alizarin Red S	E-1,2-OH-3-SO ₃	58005	{100}	x 227
Brilliant Crocein 9B	KK -2-OH-(3 or 8),6,17,19-SO ₃ -9-CH ₃	27300	{111}	x 227
Brilliant Yellow R	BB -4-NHPH-4'-SO ₃ & (-SO ₃) ₁	13085	{100}	x 227
Chromotrope 2R	DD -1,8-OH-3,6-SO ₃	16570	{100}	x 227
Chromotrope 6B	DD -1,8-OH-3,6-SO ₃ -11-NHC(O)CH ₃	16600	{100}	x 227
Chrysoidin R	BB -2-NH ₂ -4-NH ₃ Cl-5-CH ₃	11320	{100}	x 227
Columbia Blue G	YY -1,1'-OH-3,5',8-SO ₃ -8'-NH ₂ -9,9'-CH ₃	23740	{100}	x 227
Croceine Orange	CC -2-OH-6-SO ₃	15970	{100}	x 227
Cyanol Extra	S-2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=N(Et))	43535	{100}	x 227
Fast Yellow G	BB -3,4'-SO ₃ -4-NH ₂	13015	{100}	x 227
Formyl Violet S4B	S-9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{100}	x 227
Methylene Violet 2RA	U-7-N(CH ₃) ₂ -12-NH ₂	50205	{100}	x 227
Naphthol Black 3B	JJ -2-OH-3,6,19,21-SO ₃	27260	{100}	x 227
Naphthol Green B	(J-6-SO ₃ -(X=NO, Y=O)) ₃ Fe	10020	{100}	x 227
Orange IV	BB -4-NHPH-4'-SO ₃	13080	{100}	x 227
Patent Blue	S-7,9-SO ₃ -9'-N(Et) ₂ -10-OH-(X=N(Et) ₂)	42051	{100}	x 227
Pontacyl Carmine 2G	DD -1-OH-3,6-SO ₃ -8-NHCOCH ₃	18050	{100}	x 227
Pontacyl Carmine 6B	DD -1-OH-3,6-SO ₃ -8,11-NHC(O)CH ₃	18055	{100}	x 227
Solochrome Black	DD -1,5,9-OH-12-SO ₃	16500	{100}	x 227
Superchrome Yellow RN	DD -6,8-SO ₃ -10-CO ₂ -11-OH	14110	{100}	x 227

potassium chlorate	KClO ₃	<i>P</i> 2 ₁ <i>m</i>	<i>a</i> =4.6569, <i>b</i> =5.5909, <i>c</i> =7.099 Å, β =109.65°	
Biebrich Scarlet	MM -2-OH-9,15-SO ₃	26905		x 212
Bordeaux B	FF -2-OH-3,6-SO ₃	16180		x 296
Ponceau 2R	CC -2-OH-3,6-SO ₃ -9,11-CH ₃	16150		x 297, 333
Ponceau G (xxii)	CC -2-OH-3,6-SO ₃	16100		x 296
St. Denis Red (xii)		604		x 212
Tartrazin	HHH -4,11-SO ₃ -7-CO ₂ -8-OH	19140		x 212
Trypan Red	XX -2,2'-NH ₂ -3,3',6,6'-SO ₃	22850		x 17, 184

potassium chloride	KCl	<i>F</i> m $\bar{3}$ <i>m</i>	<i>a</i> =6.29294 Å	

(xxi) Also France Dye #11.

(xxii) Parent structure for ponceau G is given. May have additional (9,11-CH₃) substituents.

Table 1 (Continued)

Acid Violet 4BN	S-2,8-SO ₃ -9-N(CH ₃) ₂ -9'-N(CH ₃)(P)-(X=N(CH ₃) ₂)	42561	{100}	x	227
Alizarin Blue Black B	E-1-OH-(2 or 3),4-NH(PhSO ₃) (mixture)	63615	{111}	x	227
Alizarin Red S	E-1,2-OH-3-SO ₃	58005	{100}	x	227
Anthraquinone Green GX	E-1-NH(Ph-SO ₃)-4-NH(Ph)-6-SO ₃	1081	{100}	x	227
Azorubin	EE-1-OH-4,4'-SO ₃	14720	{100}	x	227
Brilliant Crocein 9B	KK-2-OH-(3 or 8),6,17,19-SO ₃ -9-CH ₃ (mixture)	27300	{111}	x	227
Brilliant Scarlet	FF-2-OH-4',6,8-SO ₃	16255	{100}	x	227
Brilliant Yellow R	BB-4-NHPh-4'-SO ₃ & (-SO ₃) ₁	13085	{100}	x	227
Chicago Blue BX	YY-1,1'-OH-5,5'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23830	{100}	x	227
Chicago Blue RW	VV-2,17-OH-9,14-OCH ₃ -20,22-SO ₃ -23-NH ₂	24280	{100}	x	227
Chromotrope 2R	DD-1,8-OH-3,6-SO ₃	16570	{100}	x	227
Chrysoidin R	BB-2-NH ₂ -4-NH ₃ Cl-5-CH ₃	11320	{100}	x	227
Columbia Blue G	YY-1,1'-OH-3,5'-SO ₃ -8'-NH ₂ -9,9'-CH ₃	23740	{100}	x	227
Croceine Orange	CC-2-OH-6-SO ₃	15970	{100}	x	227
Croceine Scarlet 3B	MM-2-OH-8,15-SO ₃	27155	{100}	x	227
Croceine Scarlet 7B	MM-2-OH-8,15-SO ₃ -9,13-CH ₃	27165	{100}	x	227
Cyanol Extra	S-2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=NHEt)	43535	{100}	x	227
Diamine Blue 6G	JJ-2-OH-9-OEt-19,21-SO ₃	26980	{100}	x	227
Diamine Blue BX	YY-1,1'-OH-3,4',6-SO ₃ -8-NH ₂ -9,9'-CH ₃	23710	{100}	x	227
Diaminogen Blue NA	II-2-OH-6,(19 or 20)-SO ₃ -17-NH ₂ (mixture)	27095	{100}	x	227
Diphenyl Citronine G	WW-8,8'-SO ₃	40045	{100}	x	227
Direct Deep Black E Extra	NNN-1,17,19-NH ₂ -3,6-SO ₃ -8-OH-20-CH ₃	30245	{100}	x	227
Direct Orange G (xii)	Stilbene derivative (undetermined structure)	40015	{100}	x	227
Eboli Blue 6A	YY-1,1'-OH-4,4',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	475	{100}	x	227
Erythrosin	T-1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	{100}	x	227
Fast Red A	FF-2-OH-4'-SO ₃	15620	{100}	x	227
Fast Red VR	EE-1-OH-4',5-SO ₃	14835	{100}	x	227
Fluorescein	T-1-CO ₂ -11-OH-(X,Y=O)	45350	{100}	x	227
Formyl Violet S4B	S-9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{100}	x	227
Metanil Yellow	BB-3-SO ₃ -4-NHPh	13065	{100}	x	227
Methyl Violet	S-9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{100}	x	227
Methylene Violet 2RA	U-7-N(CH ₃) ₂ -12-NH ₂	50205	{100}	x	227
Murexide	GGG			x	163
Naphthol Black 3B	JJ-2-OH-3,6,19,21-SO ₃	27260	{100}	x	227
Naphthol Black 6B	II-4,(6 or 7),16,19-SO ₃ -15-OH (mixture)	27240	{111}	x	227
Naphthol Green B	(J-6-SO ₃ -(X=NO,Y=O)),Fe	10020	{100}	x	227
Naphthyl Blue Black N	II-4,(6 or 7)-SO ₃ -16-OEt-17-NH ₂ (mixture)	310	{100}	x	227
Naphthol Yellow S	B-1-OH-2,4-NO ₂ -7-SO ₃	10316	{100}	x	227
Newport Direct Blue 3B	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{100}	x	227
Orange I	CC-4-OH-11-SO ₃	14600	{100}	x	227
Orange III	BB-4-N(CH ₃) ₂ -4'-SO ₃	13025	{100}	x	227
Palatine Scarlet	DD-1-OH-3,6-SO ₃ -9,11-CH ₃	14900	{100}	x	227
Phloxine	T-1-CO ₂ -2,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O)	45405	{100}	x	227
Pontachrome Yellow 3RN	BB-3-CO ₂ -4-OH-4'-NO ₂ (mordant dyestuff)	14030	{111}	x	227
Pontacyl Carmine 2G	DD-1-OH-3,6-SO ₃ -8-NHCOCH ₃	18050	{100}	x	227
Pontamine Blue BBF	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂	22610	{111}	x	227
Pontamine Fast Pink BL	HH-2,2'-NH ₂ -6,6',9,9'-SO ₃ -8,8'-OH	25380	{100}	x	227
Pontamine Yellow XSG	WW-2,2',7,7'-SO ₃ -4,4'-NO ₂	40006	{100}	x	227
Quinoline Yellow	MMM-1,2-SO ₃	47005	{100}	x	227
Resorcin Yellow	BB-2,4-OH-4'-SO ₃	14270	{100}	x	227
Rhodamine B	T-1-CO ₂ -8-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45170	{100}	x	227,411
Rose Bengal	T-1-CO ₂ -2,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45435	{100}	x	227
Rose Bengal 3B	T-1-CO ₂ -2,3,4,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45440	{100}	x	227
Safranin A	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240	{100}	x	227
Superchrome Yellow RN	DD-6,8-SO ₃ -10-CO ₂ -11-OH	14110	{111}	x	227

potassium dichromate	K ₂ Cr ₂ O ₇	C2/c	a=12.99, b=7.368, c=7.48 Å, β=91.92°	n	87,174
Chinolin Säuregelb					

potassium dihydrogen phosphate	KH ₂ PO ₄	ī4 2d	a=7.448, c=6.977 Å		
Amaranth	FF-2-OH-3,4',6-SO ₃	16185	{101}	d	247P,354I,355P,359
Chicago Sky Blue (iv)	YY-1,1'-OH-5,5',7,7'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24410	{101}	d	247P,355P
Direct Blue 15	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24400	{101}	d	354I,355
Fast Red Extra	FF-2-OH-4',6-SO ₃	16045	{101}	d	247,354I
Hematein	Y-1,2,6-OH	75290	{010}	d	112,120,247,284,355
Phthalocyaninetetrasulfonate-Co	N-(SO ₃) ₄ -(M ⁺ =Co)		{101}	d	247P
Phthalocyaninetetrasulfonate-Zn	N-(SO ₃) ₄ -(M ⁺ =Zn)		{101}	d	247P

Table 1 (Continued)

Stilbene-420	WW-6,6'-SO ₃	{101}	d	247P	
Sunset Yellow	CC-2-OH-6,11-SO ₃	15985	{101}	d	247P
Trypan Blue	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{101}	d	247P,354I,355
University of Washington Dye	O		{100}	x	247P,354I,355
University of Washington Dye	R		{101}	x	247P,354I,355
University of Washington Dye	CC-2-OH-6-SO ₃ -11-AsO ₃		{101}	d	247P
University of Washington Dye	DD-1-OH-5,7-SO ₃ -8-NH ₂ -9-Cl		{101}	d	247
University of Washington Dye	DD-1-OH-5,7-SO ₃ -8-NH ₂ -9-Cl-12-OCH ₃		{101}	d	247
<hr/>					
potassium hydrogen tartrate	KHC ₆ H ₄ O ₆	P2 ₁ 2 ₁	a=7.64, b=10.62, c=7.75 Å		
Acid Magenta	S-2,8,8'-SO ₃ -9,9'-NH ₂ -10-CH ₃	42685	{010}	d	187
Azogrenadine L	CC-2-OH-3,6-SO ₃ -11-NHC(O)CH ₃	16130	{010}	d	17,187
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{010}	d	187
Chlorazol Fast Orange D (xii)	Stilbene derivative (undetermined structure)	40015	{010}	d	187
Diamine Sky Blue A	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24400	{010}	d	187
Diamine Sky Blue FF	YY-1,1'-OH-5,5',7,7'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24410	{010}	d	187
Diphenyl Citronine G	WW-8,8'-SO ₃	40045	{010}	d	187
Magenta (xxiii)	S-8-CH ₃ -9,9'-NH ₂ -(X=NH ₂ Cl)	42510	{010}	d	187
Metanil Yellow	BB-3-SO ₃ -4'-NHPH	13065	{010}	d	187
Methyl Violet	S-9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{010}	d	187
Naphthalene Black 12B	BBB-1-NH ₂ -3,6-SO ₃ -8-OH-11-NO ₂	20470	{010}	d	187
Orange I	CC-4-OH-11-SO ₃	14600	{010}	d	187
Orange II	CC-2-OH-11-SO ₃	15510	{010}	d	187
Ponceau 2R	CC-2-OH-3,6-SO ₃ -9,11-CH ₃	16150	{010}	d	17
Ponceau 4GB	CC-2-OH-6-SO ₃	15970	{010}	d	187
Solochrome Brown RH	BB-2,4-NH ₂ -2'-OH-5-SO ₃ -5'-NO ₂	13250	{010}	d	17,187
Solochrome Violet R	CC-2,9-OH-12-SO ₃	15670	{010}	d	187
Wool Scarlet R	DD-1-OH-4,8-SO ₃ -9,11-CH ₃	15010	{010}	d	187
<hr/>					
potassium iodate	KIO ₃	R3m	a=4.410 Å, $\alpha=89.42^\circ$		
Bordeaux B	FF-2-OH-3,6-SO ₃	16180	x	296	
Ponceau G (xxii)	CC-2-OH-3,6-SO ₃	16100	x	296	
<hr/>					
potassium iodide	KI	Fm $\bar{3}$ m	a=7.0655		
Acid Fuchsin	DD-1-OH-3,6-SO ₃ -8-NH ₂	17200	{111}	x	227
Alizarin Red S	E-1,2-OH-3-SO ₃	58005	{100}	x	227
Brilliant Crocein 9B	KK-2-OH-(3 or 8),6,17,19-SO ₃ -9-CH ₃ (mixture)	27300	{100}	x	227
Brilliant Yellow R	BB-4-NHPH-4'-SO ₃ & (-SO ₃) ₁	13085	{111}	x	227
Chicago Blue RW	VV-2,17-OH-9,14-OCH ₃ -20,22-SO ₃ -23-NH ₂	24280	{100}	x	227
Chromotrope 2R	DD-1,8-OH-3,6-SO ₃	16570	{100}	x	227
Chromotrope 6B	DD-1,8-OH-3,6-SO ₃ -11-NHC(O)CH ₃	16600	{100}	x	227
Chrysoidin R	BB-2-NH ₂ -4-NH ₃ Cl-5-CH ₃	11320	{100}	x	227
Croceine Orange	CC-2-OH-6-SO ₃	15970	{100}	x	227
Cyanol Extra	S-2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=NHeT)	43535	{100}	x	227
Fast Yellow G	BB-3,4'-SO ₃ -4-NH ₂	13015	{100}	x	227
Formyl Violet S4B	S-9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{100}	x	227
Methylene Violet 2RA	U-7-N(CH ₃) ₂ -12-NH ₂	50205	{100}	x	227
Patent Blue	S-7,9-SO ₃ -9'-N(Et) ₂ -10-OH-(X=N(Et) ₂)	42051	{100}	x	227
Pontacyl Carmine 2G	DD-1-OH-3,6-SO ₃ -8-NHCOCH ₃	18050	{100}	x	227
Superchrome Yellow RN	DD-6,8-SO ₃ -10-CO ₂ -11-OH	14110	{100}	x	227
<hr/>					
potassium nitrate	KNO ₃	R $\bar{3}$ c	a=7.542 Å, $\alpha=42.02^\circ$		
Acid Alizarin Blue	E-1,3,4,5,7,8-OH-2,6-SO ₃	58610	d	377	
Amaranth	FF-2-OH-3,4',6-SO ₃	16185	{010}	d	208,209,377
Bordeaux B	FF-2-OH-3,6-SO ₃	16180	x	296	
Diaminoanthraquinone	E-1,4-NH ₂		{100}	x	190
Diaminoanthraquinonesulfonate	E-1,4-NH ₂ -2-SO ₃		{100}	d	190,197,377
Fast Red E	FF-2-OH-6,4'-SO ₃			d	377
Naphthol Red S (viii)	FF-2-OH-3,4',6-SO ₃	16185	d	197	
Nigrosin (ix)		50420	n	126	
Ponceau G (xxii)	CC-2-OH-3,6-SO ₃	16100	x	296	
Tetraaminoanthraquinone	E-1,4,5,8-NH ₂		{100}	x	190
Trypan Red	XX-2,2'-NH ₂ -3,3',6,6',9-SO ₃	22850	d	197	
Whetstone Dye	CC-2-OH-6,11-SO ₃			d	377

(xxiii) Parent structure given. Dye may have additional (2,8,8'-CH₃) substituents.

Table 1 (Continued)

Whetstone Dye (viii)	FF-2-NH₂-3,6,4'-SO₃		d	197
Whetstone Dye (vii)	FF-2-NH₂-6,4'-SO₃		d	197
potassium oxalate	K₂C₂O₄	<i>Pbam</i>	<i>a</i> =10.916, <i>b</i> =6.120, <i>c</i> =3.441 Å	
Ponceau 2R	CC-2-OH-3,6-SO₃-9,11-CH₃		16150	d 17
potassium perchlorate	KClO₄	<i>Pnma</i>	<i>a</i> =8.834, <i>b</i> =5.650, <i>c</i> =7.240 Å	
Azofuchsin B (xxiv)	DD-1,8-OH-4-SO₃-11-CH₃		16550	{011} x 17,185,263P,369P
Methyl Blue (x)	S-9,9'-NH(PhSO₃)-(X=NHPh)		42770	x 212
Methylene Blue	G-3,6-N(CH₃)₂-(X=S)		52015	x 212
St. Denis Red (xii)			604	x 212
potassium selenate	K₂SeO₄	<i>Pmcn</i>	<i>a</i> =6.00, <i>b</i> =10.47, <i>c</i> =7.66 Å	
Acid Fuchsin	S-2,8,8'-SO₃-9,9'-NH₂-10-CH₃-(X=NH₂)		42685	{110} d 202
potassium sulfate	K₂SO₄	<i>Pmcn</i>	<i>a</i> =5.772, <i>b</i> =10.072, <i>c</i> =7.483 Å	
Acetylpyrenetrifluoride	K-1,3,6-SO₃-8-OCH₂C(O)OCH₃		{010}	d 389I
Acid Fuchsin	K-1,3,6-SO₃-8-C(O)CH₃		{010}	d 389I
	S-2,8,8'-SO₃-9,9'-NH₂-10-CH₃-(X=NH₂)	42685	{110} d 17P,183,198,201,202P 263P,264,276,354I 367P,382,389I	
Acid Magenta N.D.	S-2,8,8'-SO₃-6,10,10'-CH₃-9,9'-NH₂-(X=NH₂)	42520	{110} d 201P,383,389I	
Algosal Blue 04B	5,5',7,7'-tetrabromoindigo leuco sulfuric ester, Na		x 269	
Alizarin Red S	E-1,2-OH-3-SO₃	58005	{110} x 17,263P	
Alizarin Yellow 2G (H ⁺ or OH ⁻)	BB-3-CO₂-4-OH-3'-NO₂	14025	{100} x 379	
Alizarin Yellow 5G (H ⁺ or OH ⁻)	BB-3-CO₂-4-OH-4'-OEt	14080	{100} x 17PI,379I	
Alizarin Yellow R	BB-3-CO₂-4-OH-4'-NO₂	14030	{100} x 379	
Amaranth	FF-2-OH-3,4',6-SO₃	16185	{110} d 202, 264	
Aminonaphthalenedisulfonate	B-1,5-SO₃-2-NH₂		{110},{021} d 264,270,354I,419PI	
Aminonaphthalenedisulfonate	B-2-NH₂-6,8-SO₃		{021} d 274	
Aminonaphthalenedisulfonate	B-3-NH₂-1,5-SO₃		{021} d 274	
Aminonaphthalenedisulfonate	B-4-NH₂-1,5-SO₃		{110} d 274	
Aminonaphthalenedisulfonate	B-2-NH₂-3,6-SO₃		{010},{110} d 274	
Aminonaphthalenesulfonate	B-1-SO₃-2-NH₂		{110},{021} d 264,270,274,419PI	
Aminonaphthalenesulfonate	B-1-NH₂-4-SO₃		{hkl} d 274	
Aminonaphthalenesulfonate	B-2-NH₂-5-SO₃		{021} d 274	
Aminonaphthalenesulfonate	B-2-NH₂-6-SO₃		{hkl} d 274	
Aminonaphthalenesulfonate	B-1-NH₂-6-SO₃		{110} d 274	
Aminonaphthalenesulfonate	B-1-NH₂-7-SO₃		{hkl} d 274	
Aminonaphtholdisulfonate	B-1-OH-2-NH₂-5,7-SO₃		{110} d 274	
Aminonaphtholdisulfonate	B-1-OH-3,6-SO₃-8-NH₂		{010},{110} d 274	
Aminonaphtholdisulfonate	B-1-NH₂-2-OH-3,6-SO₃		x 269	
Aminonaphtholsulfonate	B-1-NH₂-2-OH-4-SO₃		x 269	
Aminopyrenetrifluoride	K-1,3,6-SO₃-8-NH₂		{010} d 389I	
Aminotoluenesulfonate	A-1-NH₂-2-SO₃-4-CH₃		{021},{011} d 270 {110},{111} {001}	
Aniline-2-sulfonate	A-1-NH₂-2-SO₃		{021},{011} d 264,270PI,359 {110},{111} {001}	
Aniline-3-sulfonate	A-1-NH₂-3-SO₃		{021},{011} d 270 {110},{001}	
Aniline-4-sulfonate	A-1-NH₂-4-SO₃		{021},{011} d 270 {110},{001}	
Anthrasol Brown IBR			x 269	
Anthrasol Printing Blue IGG			x 269	
Azo Orseille R	DD-1-OH-3,6-SO₃-7-NH₂	17160	{110} x 17,263P	
Azofuchsin B	DD-1,8-OH-4-SO₃-11-CH₃	16550	d 187	
Azofuchsin G	DD-1,8-OH-4,11-SO₃	16540	x 17P,269	
Bismarck Brown	TT-2,2'-NH₃Cl-4,4'-NH₂-(X=N)	21000	d 126,154,174,175I	
Bordeaux B	FF-2-OH-3,6-SO₃	16180	x 183,296	
Brilliant Congo R	XX-2,2'-NH₂-3,6,6'-SO₃-9,9'-CH₃	23570	{111} x 17,263P	
Bromopyrenetrifluoride	K-1,3,6-SO₃-8-Br		{010} d 389I	
Carboxypyrenetrifluoride	K-1,3,6-SO₃-8-CO₂		{010} d 389I	

(xxiv) Misnamed biebrich scarlet.

Table 1 (Continued)

Carmoisine L9156K	EE-1-OH-4',5-SO₃	14835	x	183
Chinolin Säuregelb			d	87,174
Chromazol Yellow	UU-3,3'-CO₂-4,4'-OH-8,8'-SO₃	22880	x	269
Chromotrope 2B	DD-1,8-OH-3,6-SO₃-11-NO₂	16575	{010}	17,182,264
Columbia Green B	NNN-1,19-OH-3,6-SO₃-8-NH₂-24-NO₂	30295	{010}	17,186
Coomassie Scarlet 9012K	OO-1-OH-4,6'-SO₃	14730	x	183
Croceine Scarlet 3BX	FF-2-OH-4',8-SO₃	16050	{021}	17,183,263P
Crystal Ponceau (xxv)	FF-2-OH-6,8-SO₃	16250	{001}	d 126,154,161I,163, 174,175I
Diamine Sky Blue A	YY-1,1'-OH-3,3',6,6'-SO₃-8,8'-NH₂-9,9'-OCH₃	24400	{111}	x 263
Diamine Sky.Blue FF (iv)	YY-1,1'-OH-5,5',7,7'-SO₃-8,8'-NH₂-9,9'-OCH₃	24410	{111}	x 263,269
Dihydroxynaphthalenedisulfonate	B-1,8-OH-3,6-SO₃		{010},{110}	d 274
Disulphine Blue AS	S-7,9-SO₃-9'-N(Et)(CH₂Ph)-10-OH-(X=N(Et)(CH₂Ph))	42052	x	269
Disulphine Blue V	S-7,9-SO₃-9'-N(Et)₂-10-OH-(X=N(Et)₂)	42051	x	269
Edicol Amaranth	XX-2,2'-NH₂-3,3',6,6',9-SO₃		x	269
Eriochrome Black TS	EE-1,2'-OH-4'-SO₃-5'-NO₂	14645	x	269
Evans Blue	YY-1,1'-OH-5,5',7,7'-SO₃-8,8'-NH₂-9,9'-CH₃	23860	{110},{111}	d 264
Fast Light Yellow	CC-1,8-OH-4,11-SO₃	16540	x	269
Fast Red Extra	FF-2-OH-4',6-SO₃	16045	x	183
Fast Yellow	BB-3,4'-SO₃-4-NH₂	13015	x	269
France Dye: A- β -NH ₂ -(6 or 7)	CC-2-NH₂-(6 or 7)-SO₃		{110},{010}	x 234,238
France Dye: A- α -NH ₂ -5	DD-1-OH-5-SO₃		uniform	x 234,238
France Dye: A- β -NH ₂ -5	CC-2-NH₂-5-SO₃		{111},{110}	x 234,238
France Dye: A- α -OH-5	DD-1-OH-5-SO₃		{110},{010}	x 234,238
France Dye: M- β -NH ₂	CC-2-NH₂-10-SO₃		{111},{110}	x 234,238
			{010}	
France Dye: M- α -NH ₂ -(2 or 7 or 8)	DD-1-NH₂-(2 or 7 or 8),10-SO₃		{110}	x 234,238
France Dye: M- α -NH ₂ -4	DD-1-NH₂-4,10-SO₃		uniform	x 234,238
France Dye: M- α -NH ₂ -6	DD-1-NH₂-6,10-SO₃		{111},{110}	x 234,238
France Dye: M- β -NH ₂ -7	CC-2-NH₂-7,10-SO₃		uniform	x 234,238
France Dye: M- α -OH	DD-1-OH-10-SO₃		{110},	x 234,238
France Dye: M- β -OH	CC-2-OH-10-SO₃		uniform	x 234,238
France Dye: M- β -OH-(6 or 7)	CC-2-OH-(6 or 7),10-SO₃		{111},{110}	x 234,238
France Dye: M- α -OH-3	DD-1-OH-3,10-SO₃		{110}	x 234,238
France Dye: M- β -OH-3:6	CC-2-OH-3,6,10-SO₃		x	234,238
France Dye: M- α -OH-3:8	DD-1-OH-3,8,10-SO₃		uniform	x 234,238
France Dye: M- α -OH-4	DD-1-OH-4,10-SO₃		uniform	x 234,238
France Dye: M- β -OH-7	CC-2-OH-7,10-SO₃		{111},{110}	x 234,238
France Dye: O- α -NH ₂ -2	DD-1-NH₂-2,9-SO₃		{110}	x 234,238
France Dye: O- β -OH-(6 or 7)	CC-2-OH-(6 or 7),9-SO₃		{110},{010}	x 202,234,238
France Dye: O- α -OH-3:8	DD-1-OH-3,8,9-SO₃		uniform	x 234,238
France Dye: P- α -NH ₂	DD-1-NH₂-11-SO₃		{110}	x 234,238
France Dye: P- β -NH ₂	CC-2-NH₂-11-SO₃		{111},{110}	x 234,238
France Dye: P- α -NH ₂ -(7 or 8)	DD-1-NH₂-(7 or 8),11-SO₃		{111},{110}	x 234,238
France Dye: P- α -OH	DD-1-OH-11-SO₃		{110}	x 234,238
France Dye: P- β -OH	CC-2-OH-11-SO₃	15510	{111},{110}	x 234,238
			{010}	
France Dye: P- β -OH-6:8	CC-2-OH-6,8,11-SO₃		{111},{110}	x 234,238
France Dye: P- β -OH-7	CC-2-OH-7,11-SO₃		{111},{110}	x 234,238
Hematein	Y-1,2,6-OH	75290	d	174
Hydroxynaphthalenedisulfonate	B-2-OH-6,8-SO₃		{110}	d 274
Hydroxynaphthalenedisulfonate	B-1-OH-3,6-SO₃		{010}	d 274
Hydroxynaphthalenedisulfonate	B-2-OH-3,6-SO₃		{010},{110}	d 274
Indigosol Yellow I2G	HHH-4,11-SO₃-7-CO₂-8-OH	19140	x	269
Lissamine Fast Yellow	BB-2,3'-CH₃-4'-NH₂-4,5'-SO₃	13135	x	269
Mars Red G Carmoisine	EE-1-OH-4,4'-SO₃	14720	x	183
Methoxypyrenetrisulfonate	K-1,3,6-SO₃-8-OCH₃		{010}	d 389I
Mode Braun			d	126
Naphthalene Fast Orange			x	269
Naphthalenedisulfonate	B-1,5-SO₃		{hkl}	d 274
Naphthol Green	(J-6-SO₃-(X=NO,Y=O)),Fe	10020	{001}	x 17,184,202,263,269, 354I
Naphthol Red S	FF-2-OH-3,4',6-SO₃	16185	d	17
National Fast Wool Blue B	FF-3,5',6-SO₃-4'-NH(Ph-p-CH₃)-8-OH	13405	d	17
Palatine Red A	EE-1-OH-3,6-SO₃	14910	x	183
Palatine Scarlet 3R	OO-1-OH-3,6-SO₃	14920	x	183

(xxv) Also ponceau red.

Table 1 (Continued)

Patent Blue	S -7,9-SO ₃ -9'-N(Et) ₂ -10-OH-(X=N(Et) ₂)	42051	d	174
Phosphine	U -3,8-NH ₂ -(X=N,Y=C)(HNO ₃)	46045	{001}	x 154
Ponceau 2R	CC -2-OH-3,6-SO ₃ -9,11-CH ₃	16150	d	17
Ponceau 3R	EE -1,2'-OH-3,8'-SO ₃ -7-NH ₂	17110	{021}	x 17,263
Ponceau 6R	FF -2-OH-3,4',6,8-SO ₃	16290	x	269
Ponceau G (xxii)	CC -2-OH-3,6-SO ₃	16100	x	296
Pyranine	K -1,3,6-SO ₃ -8-OH	59040	{010}	d 276,354I,367P,389I
Pyranine (Basic)	K -1,3,6-SO ₃ -8-O	59040	{110},{010}	d 201P,264,383
Pyrenetetrasulfonate	K -1,3,6,8-SO ₃		{010}	d 389I
Pyrenetrifluoroterecarboxaldehyde	K -1,3,6-SO ₃ -8-CHO		{010}	d 389I
Quinoline Yellow	MMM -1,2-SO ₃	47005	{021},{hkl}	x 17,202,263
Quinolinic Acid	I -2,3-CO ₂			d 175I
Safranin	U -1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240	{001}	x 154
Solochrome Brown RH	BB -2,4-NH ₂ -2'-OH-5-SO ₃ -5'-NO ₂	13250		d 17,187
Sulforhodamine 101	V -1,3-SO ₃		{110}	d 264
Sulforhodamine B	T -1,3-SO ₃ -11-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45100	{110}	d 264,354I,389I
Sunset Yellow	CC -2-OH-6,11-SO ₃	15985	{110},{010}	x 202,234,238
			{111}	
Tartrazin	HHH -4,11-SO ₃ -7-CO ₂ -8-OH	19140		x 269
Trisulfonated Pararosaniline	S -2,8,8'-SO ₃ -9,9'-NH ₂ -(X=NH ₂)	42500	{110}	d 201,389I
Trypan Blue	YY -1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{010},{111}	d 264
Trypan Red	XX -2,2'-NH ₂ -3,3',6,6'-9-SO ₃	22850		x 269
Wool Scarlet R	DD -1-OH-4,8-SO ₃ -9,11-CH ₃	15010		d 187
Xylene Cyanol FF	S -2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=NH(Et))	43535		x 269

protocatechuic acid monohydrate	A-1-COOH-3,4-OH • H ₂ O	Polymorph not specified		
Alizarin	E -1,2-OH	58000	d	129
Alkali Blue	S -8-CH ₃ -9-NH ₂ -9'-NH-(Ph-p-SO ₃)-(X=NH(Ph))	42750	d	129
Bismarck Brown	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	d	129
Carmine	E -1,3,4,6-OH-2-(C ₆ H ₁₁ O ₅)-5-CO ₂ -8-CH ₃ (Al,Ca)	75470	d	129
Chrysoidin	BB -2-NH ₂ -4-NH ₃ Cl	11270	d	129
Curcuma	RR -3,3'-OCH ₃ -4,4'-OH	75300	x	129
Drachenblut (xv)	Sanguis draconis	75200	d	129
Eosin	T -1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	d	129
Erythrosin	T -1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	d	129
Fluorescein	T -1-CO ₂ -11-OH-(X,Y=O)	45350	d	129
Gentian Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl) & S -9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) & dextrin	42535	d	129
Gentiana Blue	S -8-CH ₃ -9-NH ₂ -9'-NHPh-(X=NHPh)Cl	42775	d	129
Karthaminsäure			d	129
Methyl Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	d	129
Mode Braun			d	129
Nigrosin (ix)		50420	d	129
Phenylblau			d	129
Purpurin	E -1,2,4-OH	58205	d	129
Tropäolin	BB -2,4-OH-4'-SO ₃	14270	d	129
Water Blue	S -8-CH ₃ -9-NH ₂ -9'-NH(Ph)-(X=NH(Ph)) & (-SO ₃) ₃	42755	d	129

quinine sulfate dihydrate	C ₄₀ H ₅₀ N ₄ O ₈ • 2 H ₂ O	C2	a=15.49, b=6.74, c=20.02 Å, β=110.98°
Bismarck Brown	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	d 130
Chrysoidin	BB -2-NH ₂ -4-NH ₃ Cl	11270	d 130
Mode Braun			d 130

rubidium sulfate	Rb ₂ SO ₄	Pnma	a=7.801, b=5.965, c=10.416 Å
Acid Fuchsin	S -2,8,8'-SO ₃ -9,9'-NH ₂ -10-CH ₃ -(X=NH ₂)	42685	{110} d 264
Amaranth	FF -2-OH-3,4',6-SO ₃	16185	{110} d 264
Aminonaphthalenedisulfonate	B -1,5-SO ₃ -2-NH ₂		{021} d 264
Aminonaphthalenesulfonate	B -1-SO ₃ -2-NH ₂		{021} d 264
Aniline-2-sulfonate	A -1-NH ₂ -2-SO ₃		{001} d 264
Bismarck Brown	TT -2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)	21000	{001} x 154
Chromotrope 2B	DD -1,8-OH-3,6-SO ₃ -11-NO ₂	16575	{010} d 264
Phosphine	U -3,8-NH ₂ -(X=N,Y=C)(HNO ₃)	46045	{001} x 154
Ponceau Red	FF -2-OH-6,8-SO ₃	16250	{001} x 154
Pyranine	K -1,3,6-SO ₃ -8-OH	59040	{010} d 354
Pyranine (Basic)	K -1,3,6-SO ₃ -8-O	59040	{110},{010} d 264
Safranin	U -1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N)	50240	{001} x 154

Table 1 (Continued)

Sulforhodamine 101	& U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)					
Sulforhodamine B	V-1,3-SO ₃		{110}	d	264	
Trypan Blue	T-1,3-SO ₃ -11-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45100	{110}	d	264	
	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{010}{111}	d	264	
saccharin (<i>o</i>-sulfonylbenzoimide)	C ₇ H ₅ N ₁ O ₃ S	P2 ₁ /c	a=9.552, b=6.919, c=11.803 Å, β=103.9°			
Indigo	L		73000 (102) xxvi	x	376	
salicylic acid	A-1-CO ₂ -2-OH	P2 ₁ /a	a=11.52, b=11.21, c=4.92 Å, β=90.83°			
Fluorescein or Uranin	T-1-CO ₂ -11-OH-(X,Y=O)		45350	x	17	
silver bromide	AgBr	Fm̄3 m	a=5.7745 Å			
Maskasky Dye: A	CCC-(X=(CH ₂) ₂ SO ₃)-(Y=CH ₃)		{111}	x	407	
Maskasky Dye: B	CCC-(X=(CH ₂) ₂ SO ₃)-(Y=H)			x	407	
Maskasky Dye: C	LLL-(X,Y=CH ₃)			x	407	
Maskasky Dye: D	LLL-(X=CH ₃)-(Y=H)			x	407	
Maskasky Dye: E	CCC-(X=(CH ₂)CO ₂)-(Y=H)			x	407	
Maskasky Dye: F	CCC-(X=H)-(Y=H)			x	407	
Maskasky Dye: G	DDD		{111}	x	407	
Maskasky Dye: H	FFF			x	407	
Maskasky Dye: I	EEE		{100},{111}	x	407	
Maskasky Dye: J	JJJ			x	407	
Methyl Blue (x)	S-9,9'-NH(PhSO ₃)-(X=NHPh)		42770	x	212	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)		52015	x	212	
silver chloride	AgCl	Fm̄3 m	a=5.547 Å			
Acid Violet	S-9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{111}	x	213P,214P,215	
Benzoazurin	YY-1,1'-OH-4,4'-SO ₃ -9,9'-OCH ₃ or YY-1,1'-OH-5,5'-SO ₃ -9,9'-OCH ₃ or YY-1,1'-OH-3,4'-SO ₃ -6-NH ₂ -9,9'-CH ₃	24140 24205 23705	{111}	x	213P,214P,215	
Benzopurpurin			{111}	x	213P,214P,215	
Brilliant Congo	XX-2,2'-NH ₂ -3,6,6'-SO ₃ or XX-2,2'-NH ₂ -3,6,7'-SO ₃ -9,9'-CH ₃ or XX-2,2'-NH ₂ -3,6,6'-SO ₃ -9,9'-CH ₃	22160 23585 23570	{111}	x	213P,214P,215	
Chrome Violet	CC-2,9-OH-12-SO ₃	15670	{111}	x	213P,214P,215	
Chrysophenine	WW-4,4'-OEt-8,8'-SO ₃	24895		x	213P,214P,215	
Congo Corinth	YY-1-OH-1'-NH ₂ -4,4'-SO ₃	22145		x	213P,214P,215	
Congo Red	YY-1,1'-NH ₂ -4,4'-SO ₃	22120		x	213P,214P,215	
Delta Purpurin	XX-2,2'-NH ₂ -6,7'-SO ₃ -9,9'-CH ₃ or XX-2,2'-NH ₂ -7,7'-SO ₃ -9,9'-CH ₃	23565 23580	{111}	x	213P,214P,215	
Diamond Green	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000		x	213P,214P,215	
Erythrosin A	T-1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	{111}	x	213P,214P,215	
Indulin	U-7,8,11,12-NH(Ph)-(X,Y=N) & (-SO ₃) _x	861	{111}	x	213P,214P,215	
Kiton Green			{111}	x	213P,214P,215	
Kiton Violet			{111}	x	213P,214P,215	
Marine Blue	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) & S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) (mixture)	42000 42535		x	213P,214P,215	
Methyl Blue (x)	S-9,9'-NH(PhSO ₃)-(X=NHPh)	42770		x	212	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015		x	212,213P,214P,215	
Orseille Brown	coloring matter from lichen, <i>Roccella tinctoria</i>	1242	{111}	x	213P,214P,215	
Phloxin O	T-1-CO ₂ -2,3,4,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O) & T-1-CO ₂ -2,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O)	45405	{111}	x	213P,214P,215	
Quinoline Yellow	MMM-1,2-SO ₃	47005	{111}	x	213P,214P,215	
Roccelline	FF-2-OH-4'-SO ₃	15620	{111}	x	213P,214P,215	
Rose Bengal	T-1-CO ₂ -2,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45435	{111}	x	213P,214P,215	
Toluylene Orange	UU-2,6-NH ₂ -3,3',7,7'-CH ₃ -4'-OH-5-SO ₃ -5'-CO ₂ or UU-2,2',6,6'-NH ₂ -3,3',7,7'-CH ₃ -5,5'-SO ₃ or SS-2,2'-NH ₂ -10-SO ₃ -11-CH ₃	23370 23380 21515	{111}	x	213P,214P,215	
trans-sinapic acid	C ₁₁ H ₁₂ O ₅	P2 ₁ /n	a=4.760, b=15.686, c=14.185 Å, β=90.30°			
Acridine Orange	G-2,7-N(CH ₃) ₂ -(X=CH)	46005	{021}	d	431	
Coomassie Brilliant Blue G	PP	42660	{021}	d	431	
Crystal Violet	S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{021}	d	136,274,431	

Table 1 (Continued)

Malachite Green	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl	42000	{021}	d	136,274,431
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{021}	d	431P
sodium acetate trihydrate	NaOAc • 3H ₂ O	C2/c	<i>a</i> =12.341, <i>b</i> =111.65, <i>c</i> =10.408 Å, β =111.65°		
4-aminobenzoic acid	A-1-CO ₂ -4-NH ₂		{001}	d	419PI
sodium chlorate	NaClO ₃	P2 ₁ 3	<i>a</i> =6.5756 Å		
Croceine Scarlet 3B	MM-2-OH-8,15-SO ₃	27155		x	399
Extra China Blue (xxvii)				x	292P
France Dye: P-β-OH-7	CC-2-OH-7,11-SO ₃		{100}	x	235P,293
Phloxine	T-1-CO ₂ -2,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O)	45405		x	399
Sunset Yellow	CC-2-OH-7,11-SO ₃	15985	{100}	x	235P,293
sodium chloride	NaCl	Fm $\bar{3}$ <i>m</i>	<i>a</i> =5.64056 Å		
France Dye: M-α-NH ₂ -5	DD-1-NH ₂ -5,10-SO ₃		{100}	x	234
Murexide	GGG		{111}	x	145,163
sodium fluoride	NaF	Fm $\bar{3}$ <i>m</i>	<i>a</i> =4.620 Å		
Aceko Fast Red	FF-2-OH-4',6-SO ₃	16045	{100}	x	227
Acid Anthracene	XX-2,2'-OH-10,10'-SO ₃	22890	{100}	x	227
Acid Blue GR	L-2,4,5,7-SO ₃	73015	{100}	x	227
Acid Fuchsin	S-2,8,8'-SO ₃ -9,9'-NH ₂ -10-CH ₃ -(X=NH ₂)	42685	{100}	x	227
Acid Violet 4BN	S-2,8-SO ₃ -9-N(CH ₃) ₂ -9'-N(CH ₃)(P)-(X=N(CH ₃) ₂)	42561	{100}	x	227
Alizarin Blue Black B	E-1-OH-(2 or 3),4-NH(PhSO ₃)(mixture)	63615	{100}	x	227
Alizarin Cyanol EF	E-1-NH ₂ -2-Br-4-NH(PhSO ₃)-(5or8)-SO ₃ (mixture)	62060	{100}	x	227
Alizarin NAC	E-1,2-OH	58000	{100}	x	227
Alizarin Red S	E-1,2-OH-3-SO ₃	58005	{111}	x	227
Amaranth	FF-2-OH-3,4',6-SO ₃	16185	{100}	x	227
Anthraquinone Blue SR	E-1,5-NH ₂ -2,6-Br-4,8-NH(PhSO ₃)	64515	{100}	d	227
Anthraquinone Green GX	E-1-NH-(PhSO ₃)-4-NH(Ph)-6-SO ₃	1081	{100}	d	227
Azo Blue	YY-1,1'-OH-4,4'-SO ₃ -9,9'-CH ₃	23680	{100}	x	227
Azo Red A	EE-1-OH-3,4',6-SO ₃	14915	{100}	x	227
Azorubin	EE-1-OH-4,4'-SO ₃	14720	{100}	x	227
Basic Fuchsin	S-8-CH ₃ -9,9'-NH ₂ -(X=NH ₂ Cl)	42510	{100}	x	227
Benzopurpurin 4B	YY-1,1'-NH ₂ -4,4'-SO ₃ -9,9'-CH ₃	23500	{100}	x	227
Benzopurpurin 6B	YY-1,1'-NH ₂ -5,5'-SO ₃ -9,9'-CH ₃	23530	{100}	x	227
Biebrich Scarlet	MM-2-OH-9,15-SO ₃	26905	{100}	x	227
Bordeaux B	FF-2-OH-3,6-SO ₃	16180	{100}	d	227
Brilliant Crocein 9B	KK-2-OH-(3 or 8),6,17,19-SO ₃ -9-CH ₃ (mixture)	27300	{100}	x	227
Brilliant Scarlet	FF-2-OH-4',6,8-SO ₃	16255	{100}	x	227
Brilliant Yellow R	BB-4-NHPh-4'-SO ₃ & (-SO ₃) ₁	13085	{100}	x	227
Chicago Blue BX	YY-1,1'-OH-5,5'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23830	{100}	x	227
Chicago Blue RW	VV-2,17-OH-9,14-OCH ₃ -20,22-SO ₃ -23-NH ₂	24280	{100}	x	227
Chrome Brown R	BB-2,4-NH ₂ -5-SO ₃ -2'-OH-5-NO ₂	13250	{100}	x	227
Chrome F	DD-1,9-OH-3,6-SO ₃ -8-NH ₂ -12-NO ₂	17225	{100}	x	227
Chromotrope 2R	DD-1,8-OH-3,6-SO ₃ -11-NHC(O)CH ₃	16570	{100}	x	227
Chromotrope 6B	EE-1,8-OH-3,4',6-SO ₃	16600	{100}	x	227
Chromotrope 8B	UU-3,3'-CO ₂ -4,4'-OH-7,7'-CH ₃	23640	{100}	x	227
Chrysamine R	BB-2-NH ₂ -4-NH ₃ Cl-5-CH ₃	11320	{100}	x	227
Cochineal	E-1,3,4,6-OH-2-(C ₆ H ₁₁ O ₃)-5-CO ₂ -8-CH ₃	75470	{100}	x	227
Columbia Blue G	YY-1,1'-OH-3,5'-SO ₃ -8'-NH ₂ -9,9'-CH ₃	23740	{100}	d	227
Congo Red	YY-1,1'-NH ₂ -4,4'-SO ₃	22120	{100}	x	227
Coomassie Fast Black B	II-5,18-SO ₃ -17-NHPh	26370	{100}	x	236
Croceine Orange	CC-2-OH-6-SO ₃	15970	{111}	d	227
Croceine Scarlet 3B	MM-2-OH-8,15-SO ₃	27155	{100}	x	227
Croceine Scarlet 7B	MM-2-OH-8,15-SO ₃ -9,13-CH ₃	27165	{100}	x	227
Croceine Scarlet N Extra	MM-2-OH-6,8-SO ₃	27290	{100}	x	227
Crystal Ponceau	FF-2-OH-6,8-SO ₃	16250	{100}	x	227
Crystal Violet	S-9,9'N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl)	42555	{100}	x	227
Cyanol Extra	S-2,8'-CH ₃ -7,9-SO ₃ -9'-NH(Et)-10-OH-(X=NH(Et))	43535	{100}	x	227
Diamine Blue 6G	JJ-2-OH-9-OEt-19,21-SO ₃	26980	{100}	d	227
Diamine Blue BX	YY-1,1'-OH-3,4',6-SO ₃ -8-NH ₂ -9,9'-CH ₃	23710	{100}	d	227
Diamine Sky Blue A	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24400	{100}	x	227

(xxvii) Perhaps triphenyltri-*p*-aminodi(tri-)phenyltolylbarbinoldi(mono)sulfonate

Table 1 (Continued)

Diaminogen Blue NA	II -2-OH-6,(19 or 20)-SO ₃ -17-NH ₂ (mixture)	27095	{100}	x	227
Dianil Azurine	YY -1,1'-OH-3,4'-SO ₃ -6-NH ₂ -9,9'-CH ₃	23705	{100}	d	227
Diphenyl Citronine G	WW -8,8'-SO ₃	40045	{100}	x	227
Direct Deep Black E Extra	NNN -1,17,19-NH ₂ -3,6-SO ₃ -8-OH-20-CH ₃	30245	{100}	x	227
Direct Orange G (xii)	Stilbene derivative (undetermined structure)	40015	{100}	x	227
Disulphine Blue A	S -7,9-SO ₃ -9'-N(Et)(CH ₂ Ph)-10-OH-(X=N(Et)(CH ₂ Ph))	42052	{100}	x	236
Eboli Blue 6A	YY -1,1'-OH-4,4',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	475	{100}	d	227
Eosin	T -1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380	{100}	x	227
Erythrosin	T -1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430	{100}	x	227
Fast Red A	FF -2-OH-4'-SO ₃	15620	{100}	x	227
Fast Red VR	EE -1-OH-4',5-SO ₃	14835	{100}	x	227
Fast Yellow G	BB -3,4'-SO ₃ -4-NH ₂	13015	{100}	x	227
Formyl Violet S4B	S -9,9'-N(Et)(P)-(X=N(Et) ₂)	42650	{100}	x	227
Gentian Violet (xvi)	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl) & S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) & dextrin	42535	{100}	x	227
Hematein	Y -1,2,6-OH	75290	{111}	x	227
Indulin	U -7,8,11,12-NH(Ph)-(X,Y=N) & (-SO ₃) _x	50405	{100}	d	227
Light Green SF Yellowish	S -9-SO ₃ -9'-N(Et)(P)-(X=N(Et)(P))	42095	{100}	x	227
Magenta (xxiii)	S -8-CH ₃ -9,9'-NH ₂ -(X=NH ₂ Cl)	42510	{111}	x	236
Martius Yellow	B -1-OH-2,4-NO ₂	10315	{100}	x	227
Metanil Yellow	BB -3-SO ₃ -4'-NHPh	13065	{100}	x	227
Methyl Alkali Blue	S -9-NH(Ph)-9'-NH(Ph-p-SO ₃)-(X=NH(Ph))	42765	{100}	x	227
Methyl Violet	S -9-N(CH ₃) ₂ -9'-NHCH ₃ -(X=N(CH ₃) ₂ Cl)	42535	{100},{111}	x	227,236
Methylene Blue	G -3,6-N(CH ₃) ₂ (X=S)	52015	{100}	x	227
Methylene Violet 2RA	U -7-N(CH ₃) ₂ -12-NH ₂	50205	{100}	x	227
Naphthol Black 12B	BBB -1-NH ₂ -3,6-SO ₃ -8-OH-11-NO ₂	20470	{100}	x	236
Naphthol Black 3B	JJ -2-OH-3,6,19,21-SO ₃	27260	{100}	d	227
Naphthol Black 6B	II -4,(6 or 7),16,19-SO ₃ -15-OH (mixture)	27240	{100}	x	227
Naphthol Green B	(J-6-SO ₃ -(X=NO,Y=O)) ₃ Fe	10020	{100}	x	227
Naphthol Yellow S	B -1-OH-2,4-NO ₂ -7-SO ₃	10316	{100}	x	227
Naphthyl Blue Black N	II -4,(6 or 7)-SO ₃ -16-OEt-17-NH ₂ (mixture)	310	{100}	x	227
Newport Croceine Scarlet	FF -2-OH-4',8-SO ₃	16050	{100}	x	227
Newport Direct Blue 3B	YY -1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-CH ₃	23850	{100}	x	227
Nigrosin WSB (ix)		50420	{100}	x	227
Orange G	CC -2-OH-6-SO ₃	16230	{100}	x	227
Orange GT	CC -2-OH-6-SO ₃ -11-CH ₃	16010	{100}	x	227
Orange I	CC -4-OH-11-SO ₃	14600	{100}	x	227
Orange II	CC -2-OH-11-SO ₃	15510	{100}	x	227
Orange III	BB -4-N(CH ₃) ₂ -4'-SO ₃	13025	{100}	x	227
Orange IV	BB -4-NHPh-4'-SO ₃	13080	{100}	x	227
Orange RO	CC -2-OH-9-CH ₃ -11-SO ₃	15575	{100}	x	227
Palatine Scarlet	DD -1-OH-3,6-SO ₃ -9,11-CH ₃	14900	{100}	x	227
Patent Blue	S -7,9-SO ₃ -9'-N(Et) ₂ -10-OH-(X=N(Et) ₂)	42051	{100}	x	227
Phloxine	T -1-CO ₂ -2,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O)	45405	{100}	x	227
Ponceau 3R	CC -2-OH-3,6-SO ₃ -9,11,12-CH ₃	16155	{100}	x	227
Ponceau 6R	FF -2-OH-3,4',6,8-SO ₃	16290	{100}	x	227
Pontachrome Black K	EE-1,2'-OH-4-SO ₃ -5'-NO ₂	14645	{100}	x	227
Pontachrome Yellow 3RN	BB -3-CO ₂ -4-OH-4'-NO ₂ (mordant dyestuff)	14030	{100}	x	227
Pontacyl Carmine 2G	DD -1-OH-3,6-SO ₃ -8-NHCOCH ₃	18050	{100}	x	227
Pontacyl Carmine 6B	DD -1-OH-3,6-SO ₃ -8,11-NHC(O)CH ₃	18055	{100}	x	227
Pontamine Blue BBF	YY -1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂	22610	{100}	x	227
Pontamine Fast Pink BL	HH -2,2'-NH ₂ -6,6',9,9'-SO ₃ -8,8'-OH	25380	{100}	d	227
Pontamine Yellow XSG	WW -2,2',7,7'-SO ₃ -4,4'-NO ₂	40006	{100}	x	227
Quinoline Yellow	MMM -1,2-SO ₃	47005	{100}	x	227
Resorcin Yellow	BB -2,4-OH-4'-SO ₃	14270	{100}	x	227
Rhodamine B	T -1-CO ₂ -8-N(Et) ₂ -(X=O,Y=N(Et) ₂)	45170	{100}	x	227
Rose Bengal	T -1-CO ₂ -2,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45435	{100}	x	227
Rose Bengal 3B	T -1-CO ₂ -2,3,4,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45440	{100}	x	227
Safranin A	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240	{100}	x	227
Solochrome Black	DD -1,5,9-OH-12-SO ₃	16500	{111}	x	227
Solochrome Black A	FF -2,2'-4-SO ₃ -5-NO ₂	15710	{100}	x	227
Soluble Blue	S -8-CH ₃ -9-NH ₂ -9'-NH(Ph)-(X=NH(Ph)) & (-SO ₃) ₃	42755	{100}	x	227
Soluble Blue 3M	S -8-CH ₃ -9-NH ₂ -9'-NH(Ph)-(X=NH(Ph)) & (-SO ₃) ₃	42755	{100}	x	236
Superchrome Yellow RN	DD -6,8-SO ₃ -10-CO ₂ -11-OH	14110	{100}	x	227
Tartrazin	HHH -4,11-SO ₃ -7-CO ₂ -8-OH	19140	{100}	x	227
Turmeric	RR -3,3'-OCH ₃ -4,4'-OH	75300	{100}	x	227
Uranin	T -1-CO ₂ -11-OH-(X,Y=O)	45350	{100}	x	227
Xylydine Red	CC -2-OH-3,6-SO ₃ -9,11-CH ₃	16150	{100}	x	227

Table 1 (Continued)

sodium nitrate	NaNO_3	$Im\bar{2}m$	$a=3.569, b=5.563, c=5.384 \text{ \AA}$		
Bismarck Brown G	TT-2,2'-NH ₂ Cl-4,4'-NH ₂ -(X=N)	21000	{111}	x	193,235
France Dye #4	LL-4-NH ₂ -13,17-SO ₃		{111}	x	193,231,235
France Dye #5	DD-1-NH ₂ -3,6-SO ₃ -8-OH-11-NO ₂		{111}	x	193,231,235
France Dye: M- α -OH-3	DD-1-OH-3,10-SO ₃		uniform	x	235
France Dye: P- β -NH ₂ -5	CC-2-NH ₂ -5,11-SO ₃		uniform	x	235
France Dye: P- β -NH ₂ -(6 or 7)	CC-2-NH ₂ -(6 or 7),11-SO ₃		{111}	x	235
Quinoline Yellow	MMM-1,2-SO ₃	47005	{111}	x	193,231,235
Sunset Yellow	CC-2-OH-6,11-SO ₃		{111}	x	235
sodium potassium tartrate	$\text{KNaC}_6\text{H}_4\text{O}_6 \bullet 4\text{H}_2\text{O}$	$P2_{1}2_{1}2_{1}$	$a=11.93, b=14.30, c=6.17 \text{ \AA}$		
Acid Green G	S-9-N(CH ₃) ₂ -9'-SO ₃ -(X=N(CH ₃) ₂ Cl) or S-9-N(CH ₃)(P)-9'-SO ₃ -(X-N(CH ₃)(P))	42020 42075	{010}{210}	x	3991,400
Amaranth	FF-2-OH-3,4',6-SO ₃	16185	{100}	d	400P
Croceine Scarlet 3B (xxviii)	MM-2-OH-8,15-SO ₃	27155	{010}	x	3991,400
Chlorazol Sky Blue FF (iv)	YY-1,1'-OH-5,5',7,7'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24410	{010}	n	3991,400,402
Direct Blue 15	YY-1,1'-OH-3,3',6,6'-SO ₃ -8,8'-NH ₂ -9,9'-OCH ₃	24400	{010}	d	400
Phloxine	T-1-CO ₂ -2,5-Cl-7,9,10,12-Br-11-OH-(X,Y=O)	45405	{001}	x	3991,400
Rose Bengal (xxix)	T-1-CO ₂ -2,5-Cl-7,9,10,12-I-11-OH-(X,Y=O)	45435	{001}	x	3991,400
strontium nitrate	$\text{Sr}(\text{NO}_3)_2$				
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)	52015	{100}	d	146,153,312,321
strontium nitrate tetrahydrate	$\text{Sr}(\text{NO}_3)_2 \bullet 4\text{H}_2\text{O}$	$Pa\bar{3}$	$a=7.7798 \text{ \AA}$		
Fernambuk Farbstoff	Y-2,6-OH			x	109,110,111,115
Fuchsin (xi)	S-9,9'-NH ₂ -(X=NH ₂ Cl)	42500		d	114
Hematein	Y-1,2,6-OH	75290	{001}	d	109,110,111,115,123
Safranin	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240		d	109,110,111,115
Turmeric	RR-3,3'-OCH ₃ -4,4'-OH	75300		d	109,110,111,115
succinamide	$\text{NH}_2\text{C}(\text{O})\text{CH}_2\text{CH}_2\text{C}(\text{O})\text{NH}_2$	$C2/c$	$a=6.932, b=7.994, c=9.878 \text{ \AA}, \beta=102.47^\circ$		
Alizarin	E-1,2-OH		58000	x	129
Isatin	AA			x	129
succinic acid	$\text{HOOCCH}_2\text{CH}_2\text{COOH}$	$P2_1/a$	$a=5.126, b=8.880, c=7.619 \text{ \AA}, \beta=133.60^\circ$		
Alizarin	E-1,2-OH	58000		d	130
Aloësäure				d	130
Aurine	S-9,9'-OH-(X=O)	43800		d	130
Chrysamine Acid (xiv)	UU-3,3'-CO ₂ -4,4'-OH	22250		d	130
Curcuma	RR-3,3'-OCH ₃ -4,4'-OH	75300		d	130
Drachenblut (xv)	Sanguis draconis	75200		d	130
Eosin	T-1-CO ₂ -7,9,10,12-Br-11-OH-(X,Y=O)	45380		d	129,130
Erythrosin	T-1-CO ₂ -7,9,10,12-I-11-OH-(X,Y=O)	45430		d	129,130
Fluorescein	T-1-CO ₂ -11-OH-(X,Y=O)	45350		d	130
Gentiana Blue	S-8-CH ₃ -9-NH ₂ -9'-NHPH-(X=NHPH)Cl	42775		d	130
Karthaminsäure				d	129,130
Marine Blue	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) & S-9,9'-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) (mixture)	42000 42535		d	129,130
Methyl Orange	BB-4-N(CH ₃) ₂ -4'-SO ₃	13025		d	130
Mode Braun				d	129,130
Nigrosin (ix)		50420		d	129,130
Purpurin	E-1,2,4-OH	58205		d	130
Rothe Fettfarbe				d	130
Safranin	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)	50240		d	130
Santalim (xviii)	C ₂₄ H ₂₂ O ₈	1245		d	130
Tropäolin	BB-2,4-OH-4'-SO ₃	14270		d	129,130

(xxviii) The structure given by Milligan does not match that for croceine scarlet 3B in the 1st edition Colour Index. Milligan's structure is B-3-OH-6,8-SO₃. This also was incorrectly identified as brilliant crocein MOO (27290), B-2-OH-6,8-SO₃.

(xxix) The structure in ref. 400 is for rose bengal 3B and not rose bengal of the 1st edition Color Index. Rose bengal 3B has two extra Cl atoms in positions 3 and 4.

Table 1 (Continued)

sucrose	C ₆ H ₁₂ O ₆	P2 ₁	a=10.863, b=8.7044, c=7.7624 Å, β=102.938°	
Congo Red	YY-1,1'-NH ₂ -4,4'-SO ₃		22120	d 122
d-tartaric acid	HO ₂ CHOH(CHOH) ₂ CO ₂ H	P2 ₁	a=7.72, b=6.00, c=6.20 Å, β=100.17°	
France Dye: M-α-NH ₂ -5	DD-1-NH ₂ -5,10-SO ₃		{111}	x 234
France Dye: P-α-NH ₂ -2	DD-1-NH ₂ -2,11-SO ₃		{111}	x 234
thallium sulfate	Tl ₂ SO ₄	Pmcn	a=5.929, b=10.665, c=7.808 Å	
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)		21000	{001} x 154
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)		52015	d 153
Phosphine	U-3,8-NH ₂ -(X=N,Y=C)(HNO ₃)		46045	{001} x 154
Ponceau Red	FF-2-OH-6,8-SO ₃		16250	{001} x 154
Safranin	U-1-CH ₃ -8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)		50240	{001} x 154
thiourea	NH ₂ C(S)NH ₂	Pnma	a=7.695, b=8.537, c=5.520 Å	
Malachite Green	S-9-N(CH ₃) ₂ -(X=N(CH ₃) ₂ Cl) • ZnCl		42000	x 129
thymol	A-1-OH-2-CH(CH ₃) ₂ -5-CH ₃	R3	a=14.73, b=14.73, c=23.115 Å, γ=120°	
Purpurin	E-1,2,4-OH		58205	x 146
triglycine sulfate	(H ₂ NCH ₂ COOH) ₃ H ₂ SO ₄	P2 ₁	a=9.417, b=12.643, c=5.735 Å, β=100.38°	
Aniline	A-1-NH ₂			x 387,403,404
2-Aminobenzoic Acid	A-1-CO ₂ -2-NH ₂			x 387,403,404
3-Aminobenzoic Acid	A-1-CO ₂ -3-NH ₂			x 387,403,404
Aniline-4-sulfonate	A-1-NH ₂ -4-SO ₃			x 387,403,404
Aniline-4-nitrate	A-1-NH ₂ -4-NO ₂			x 387,403,404
Dicyand amide				x 387,403,404
Rhodamine 6G	T-1-CO ₂ Et-11-NH(Et)-(X=O,Y=NH(Et))Cl		45160	x 387,403,404
Rhodamine S	T-1-CO ₂ -11-N(CH ₃) ₂ -(X=O,Y=N(CH ₃) ₂ Cl)		75050	x 387,403,404
urea nitrate	(H ₂ NC(O)NH ₂)HNO ₃	P2 ₁ /c	a=9.527, b=8.203, c=7.523 Å, β=124.37°	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)		52015 {001} d 140,305,306	
Picramique			d 306,	
Picric acid	A-1-OH-2,4,6-NO ₂		d 306,	
Tetrazine			{001} n 305	
urea oxalate	(H ₂ NC(O)NH ₂) (C ₂ O ₄ H ₂)	P2 ₁ /c	a=5.13, b=12.40, c=11.58 Å, β=143.0°	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)		52015 x 140	
uric acid dihydrate	C ₅ H ₄ N ₄ O ₃ • 2 H ₂ O	Pnab	a=7.409, b=17.549, c=6.332 Å	
Beet Root Extract (Betanin)			437,438,439,440	
Bismarck Brown	TT-2,2'-NH ₃ Cl-4,4'-NH ₂ -(X=N)		d 159	
Fuchsin (xi)	S-9,9'-NH ₂ -(X=NH ₂ Cl)		d 159	
Methylene Blue	G-3,6-N(CH ₃) ₂ -(X=S)		437,439,440,441	
Methylene Violet	U-7-N(CH ₃) ₂ -12-NH ₂		d 159	
Rouge Neutre			d 159	
Safranin	U-8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) & U-1,8,11-CH ₃ -7,12-NH ₂ -(X,Y=N) (mixture)		d 159	
Urosein			439,440	

recognition must be available. In some cases, qualification is by no means obvious given the available descriptions in the literature. We have relied on our judgment and experience, erring on the inclusive side.

The table is organized according to host, as in Ny'vlt and Ulrich's *Admixtures in Crystallization*.²⁵³ While inorganic admixtures are specified in the valuable, aforementioned compendium, dyes are listed with a single generic appellation, "organic dyes". Table 1 may be considered the organic partner of *Admixtures in Crystallization*.

Dyes are classified according to their parent skeletons in Scheme 1. Their substituents are specified

in Table 1. We have made our most informed judgments when assigning constitution. In cases where we are uncertain, we give names only, as they appeared in the original source.

We have tried to trace indices (*hkl*) of relevant growth sectors in older papers back to the crystal systems in Groth,²⁵⁴ thereby enabling a transformation to contemporary standard settings. In other cases, we have maintained nonstandard settings used commonly. In either case, cell parameters are given. Unless otherwise specified, space groups and lattice constants were taken from Wyckoff,²⁵⁵ the Cambridge Structural Database,²⁵⁶ or Structure Reports.²⁵⁷

The presence or absence of dichroism and/or the availability of a photograph or illustration are indicated. In cases where the 3rd edition CI numbers are not available, 1st edition numbers are provided. Biopolymeric dyes were not tabulated. Descriptions of these are confined to sections IV.D.1.b, IV.E, and V.A.

IV. Recent Studies

A. Chemical Selectivity

1. Intersectoral Zoning

Additives interacting with growing crystals must discriminate between faces that are not symmetry related. Consequently, mixed crystals exhibiting more than one form will invariably display chemical zoning, the partitioning of impurities from one growth sector to another. While countless examples of such phenomena exist in mineralogy^{258,259} as well as in the literature on dyeing crystals, a molecular level understanding was first provided by Lahav, Leiserowitz, and their colleagues in a sweeping revision of the structure of solid solutions.^{260–262} In our work, we explicitly designate this phenomenon *intersectoral zoning* to distinguish it from *temporal or concentric zoning*, compositional changes that come about as a function of crystal growth history, and from *intra-sectoral zoning*, the subject of section IV.B.2.

Following Buckley,²⁶³ Bastin and Kahr prepared more than 100 intersectorally zoned K_2SO_4 DICs containing sulfonated synthetic dyes.²⁶⁴ A typical example shown in Figure 16 is K_2SO_4 containing sulforhodamine B in the $\{110\}$ growth sectors. Their detailed study of 13 examples included at least one dye for each of the principal growth sectors of K_2SO_4 : $\{010\}$, $\{001\}$, $\{110\}$, $\{021\}$, and $\{111\}$ (Figure 17). The electronic transition dipole moments of the dyes were determined relative to the host lattice through measurements of linear dichroism on cut and polished thin crystal sections. Theoretical transition moments of the dyes were computed using the INDO/S-CI method.^{265,266} The angles between the experimental and theoretical transition moments were calculated after the $-SO_3^-$ ions in the minimum energy dye structures were least-squares fit to the SO_4^{2-} ions in the host lattice (Figure 18). The average angular deviation between experimental and theoretical transition moments was 9° , but this number should be considered with a number of assumptions

Figure 16. (a) Photograph of sulforhodamine B in the $\{110\}$ sectors of K_2SO_4 . (b) Idealized representation of the habit. (c) Fluorescence from the same crystal. Height = 6 mm. Photos by L. Bastin.

Figure 17. K_2SO_4 crystals can be selectively dyed in each of the principal growth sectors. Examples include the following: (a) acid fuchsin (Figure 25), (b) pyranine (Figure 40), (c) Evan's blue (Figure 11b), (d) orange 2, (e) naphthol green (Figure 25).²⁶⁴ (Adapted with permission from ref 264. Copyright 2000 Elsevier Science.)

and caveats discussed in the cited paper but too numerous to list here. Moreover, there are intrinsic ambiguities in determining the sign of the linear dichroism with respect to the extinction angle of a crystal plate. The near parallelism nevertheless suggests that there is merit in Buckley's and France's proposals of sulfonate–sulfate substitution during DIC formation in many cases. This substitution of anions for anionic functionalities has also gained credence in the context of the recent work of Davey and co-workers on the inhibition of $BaSO_4$ crystal growth by diphosphonates.^{267,268}

Boeglin described a procedure for identifying K_2SO_4 , a premium fertilizer component that included the precipitation of K_2SO_4 particles from solutions that contained sulfonated dyes.²⁶⁹ Face-specific recognition processes that are to be expected when cocrystallizing sulfonated dyes with K_2SO_4 were not described; however, Boeglin clearly stated that the process is effective only when sulfonated dyes are employed and that some work better than others, in support of the stereospecificity of the inclusion phenomena.

2. Janus Guests

A number of dyes exhibit more than one spectroscopic signature in a given crystal. If the varied photophysical characteristics are specific to particular growth sectors, DICs can be multicolored. In this section we illustrate dyes that show sector-specific conformations, states of protonation, and solvatochromism.

a. Conformations. Crystal faces that are not related to one another by symmetry must express different affinities for the conformations of adsorbates in equilibrium in solution. Crystals of K_2SO_4 incorporating *o*-aminobenzenesulfonate showed an astonishing range of photophysical responses in different

Figure 18. Acid fuchsin (left) and pyranine (right) drawn to the same scale as K_2SO_4 (center). Filled sulfur atoms define substituting sulfate (SO_4^{2-}) and sulfonate ($-\text{SO}_3^-$) groups.²⁰¹

Figure 19. Growth sector specific photophysics of *o*-aminobenzenesulfonate in single crystals of K_2SO_4 . Excitation, fluorescence, and phosphorescence spectra are shown for light collected from each of the developed facets. The vertical scale represents normalized intensities.²⁷⁰

Figure 20. Photograph of dual luminescence of K_2SO_4 /2-amino-1,5-naphthalenedisulfonate single crystal ($7 \times 5 \times 2 \text{ mm}^3$) and schematic representation.²⁷⁰ Conformations of guest in adjacent sectors are shown as ball-and-stick figures.

growth sectors (Figure 19).²⁷⁰ The luminescence energies and lifetimes were inversely correlated; the more energetic the emission, the shorter the lifetime.²⁷¹ Such a correlation suggests that the differences among the molecules in the sectors are a consequence of a progressive rotation of the $-\text{NH}_2$ lone electron pair out of conjugation with the π system.^{272,273}

Similar observations were obtained for a variety of *o*-aminoarenesulfonates.²⁷⁴ Specifically, K_2SO_4 containing 2-aminonaphthalene-1,5-disulfonate had unique optical and magnetic properties in the {021}

and {110} growth sectors (Figure 20). Polarized optical spectroscopy coupled with single-crystal electron paramagnetic resonance measurements of guest photoexcited triplet states allowed detailed conformational analyses. Both techniques indicated that the species in the {021} and {110} had the $-\text{NH}_2$ group in and out of conjugation with the π -system, respectively.

b. Acids and Bases. Pyranine, a guest that colors the {010} and {110} growth sectors of K_2SO_4 and Rb_2SO_4 crystals, is widely used as a pH probe.²⁷⁵ The

Figure 21. (a) Crystal of phthalic acid grown in the presence of acid–base indicator methyl red. Phthalic acid incorporates protonated and neutral dye molecules in the {010} and {021} growth sectors, respectively.²⁸⁶ Crystal length ~0.5 mm. (b) Phthalic acid crystal grown in the presence of solvatochromic dye Nile red. Orientation and size of crystal are as in part a.²⁷⁷ Photo by S. Lovell.

rate of excited-state deprotonation competes with the fluorescence lifetime. Therefore, a dual luminescence is observed and the relative proportion depends on the basicity of the environment. Either the acidic and/or basic form of the ground state was found in K_2SO_4 and Rb_2SO_4 depending on the pH of the crystallizing solution. However, the relative proportions of the two peaks in the fluorescence spectra of the acid form were different in {010} and {110} despite the fact that pyranine had the same polarization in either sector. The deprotonation of the excited state was favored in {110} as compared to {010} and the luminescence was of higher energy.²⁷⁶ In other words, for similarly oriented dyes, the {110} sectors were more “basic”.

Lovell found that a variety of acid/base indicators, most often simple azo dyes, could be oriented in specific growth sectors of aromatic acid crystals in various protonation states.²⁷⁷ Moreover, adjacent growth sectors showed selectivity toward particular states of protonation. Specifically, methyl red was found within both the {021} and the {010} growth sectors of phthalic acid (Figure 21a). Methyl red has complex acid–base equilibria in solution due to the presence of a carboxylic acid group immediately adjacent to the azo bridge. Protonated, deprotonated, neutral, and zwitterionic forms have been spectroscopically differentiated in solution.²⁷⁸ Phthalic acid crystals selectively incorporate the yellow, neutral form in the {010} sectors, while {021} includes the red azo N-protonated species.

c. Solvatochromism. Dyes in crystals sometimes show host-induced solvatochromism. In K_2SO_4 ,³⁸⁹ dye absorption energies are not distinguished from solution. On the other hand, dyes in KH_2PO_4 show persistent blue shifts,³⁵⁵ whereas dyes in phthalic acid show characteristic red shifts.⁴³¹ This is most likely due to H-bonding raising the energy of transitions with some $n \rightarrow \pi^*$ character in the former case and the formation of charge transfer absorption in the latter case. Nile red is a highly solvatochromic dye²⁷⁹ that shows different colors in phthalic acid depending upon the face through which it had adsorbed (Figure 21b). Surprisingly, Nile red has the same polarizations in either growth sector; therefore, the orientations (presuming the molecular transition

moments are not much altered) are the same even though the molecule is found in more than one environment.

Nile red can actually be encapsulated in a variety of crystallographic environments. Figure 44 shows Nile red in poppy acid. Figure 22a shows the luminescence of Nile red in benzamide, a prototypical substance for habit modification studies.^{280,281} The dye is in the {102} sectors only. The horizontal polarization of the excitation is consistent with the hydrogen bonding of Nile red to three benzamide molecules in a linear crystal chain (Figure 22 b,c). However, this model, while suggestive, is provisional at this time and subject to a closer analysis. The luminescence energy, also consistent with H-bonding, is characteristic of that found in polar protic solvents where the $-NEt_2$ group has turned out of plane giving rise to a twisted intermolecular charge-transfer state.^{282,283}

3. Enantioselectivity

Despite the fact that Retgers¹²⁶ failed to dye growing KH_2PO_4 , Blattner et al. reported in a brief note in 1946 that solutions of hematein stained the {100} growth sectors and depressed the ferroelectric transition temperature.²⁸⁴ Since these researchers were principally concerned with the effects of impurities on the phase transition temperature, they did not describe the morphological or optical properties of their mixed crystals, although they did publish a photograph. Recent reinvestigation of their work revealed that hematein stains *every other* prism face. Hematein, the colored component of logwood extract, is chiral.²⁸⁵ Adjacent prism faces of KH_2PO_4 are related by mirror symmetry in the D_{2d} point group. Therefore, hematein must have recognized the KH_2PO_4 faces enantiospecifically.

From these experiments we can deduce that Seherr-Thoss (section II.A.2) was referring to $(NH_4)_2H_2PO_4$, an isomorph of KH_2PO_4 , when he reported that *phosphorsaurem Ammoniak* was stained by logwood extract. In 1879, he could have partitioned the prismatic faces from different crystals into mirror image sets merely by judging the color of their associated growth sectors. However, it would have been astonishing had he recognized the meaning of this Pasteur-like resolution by color; while individual faces of $(NH_4)_2H_2PO_4$ are handed, whole crystals are not.

Recently, Kurimoto et al. observed a visible blue luminescence localized in the pyramidal {101} growth sectors of KH_2PO_4 grown from a solution containing adenosine triphosphate (ATP).²⁸⁶ This is a common pattern of zoning of anionic dyes in KH_2PO_4 (section IV.B.2). Comparisons of the luminescence viewed through the *a* and *b* faces revealed that the (011) sector was considerably brighter than the (101) sector (Figure 23). As these sectors are mirror images of one another in the space group $\bar{I}\bar{4}2d$, the chiral nucleotides must have recognized these faces enantioselectively, as we previously observed with hematein and KH_2PO_4 in the prismatic {100} sectors. Under the conditions of crystal growth, ATP must undergo some hydrolysis. Therefore, the experiment was

Figure 22. (a) Benzamide crystal containing luminescent Nile red in the $\{10\bar{2}\}$ growth sectors. (b) Proposed structure of Nile red on the $(10\bar{2})$ face of benzamide that is consistent with the linear dichroism and energy of the solvatochromic dye. Ethyls have been omitted for clarity. (c,d) Model of possible $(\text{benzamide})_3 \cdot \text{Nile red}$ complex in the crystal. Crystal grown and photographed by M. Kurimoto.

Figure 23. (a) Adenosine phosphate. (b) Schematic diagram of KH_2PO_4 indicating the enantiomorphous (101) and (011) (blue) faces. (c) Fluorescence from KH_2PO_4 containing adenosine phosphates, viewed normal to the enantiomorphous (100) (left) and (010) (right) faces.²⁸⁶ Seed crystal is visible at the base. (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

repeated with adenosine monophosphate. Similar results were obtained.

Sodium chlorate (NaClO_3) and sodium bromate (NaBrO_3) are the prototypical chiral salt crystals.^{287–289} Chiral dyes that selectively stain enantiomorphous crystals would affect a visual resolution on the basis of color. Previous attempts to resolve enantiomers with homochiral halate crystals were unsuccessful.²⁹⁰ However, it was just reported that a suspension of NaClO_3 could bring about the asymmetric reduction of an aldehyde.²⁹¹ Perucca²⁹² discovered the first dye, *extra China blue*, in NaClO_3 . Milligan produced “spotty” crystals of NaClO_3 with phloxine B and croceine scarlet 3B. On the other hand, France reported “beautifully opalescent” crystals of NaClO_3 with two azo dyes, sunset yellow and *p*- β -OH-7.^{293,294} We observed that sunset yellow induced a cross-hatched microtexture in NaClO_3 that in reflected light might to some observers resemble opalescence. At lesser dye concentrations the crystals took on an irregular pattern of color and a nearly complete linear dichroism but with no apparent dependence on the sector structure of the crystals.²⁹⁵

Though not chiral, KClO_3 and KBrO_3 showed up on Retgers list of salts that could not be stained.¹²⁶ KIO_3 was sometimes colored but never pleochroic. Kirkova and Draganova reported that some achiral sulfonated dyes, particularly acid red 26, stained KClO_3 , KBrO_3 , and KIO_3 .^{296,297}

Prior to the recent determination of absolute configuration by inspection using scanning probe microscopies,^{298,299} only a very small number of ways of assigning absolute stereochemistry had been invented.^{300,301} The interpretations by Addadi et al. of additive-induced habit changes in terms of the ste-

Figure 24. (Left) Pinwheel of luminescence from *p*-aminobenzoate in barium acetate. Crystal dimension $1 \times 1 \times 1 \text{ cm}^3$.²⁷⁰ (Center) Schematic representation. (Right) Habit of barium acetate crystal during early growth with *m*-aminobenzoate. The reentrant angles define the luminescent pinwheels.²⁷⁰

reospecific interactions at crystal interfaces³⁰² is most relevant for our discussion. In this way they determined the absolute growth directions of glycine crystals from solutions containing other amino acids.³⁰³ Gurney et al. assigned absolute growth directions to an achiral salt crystal, anhydrous barium acetate, using growth additives in a manner that is conceptually akin to the aforementioned example, although the assignment was based on patterns of light emitted by benzene derivatives. Barium acetate crystals fall to the bottom of dishes on their (001) or (001) faces and therefore grow in the +*c* or the enantiomorphous -*c* direction with equal probability. However, when crystals grown in the presence of *m*-aminobenzoic acid or *p*-aminobenzoic acid were irradiated with UV light, "luminescent pinwheel" structures within the crystals emerged, "spinning" clockwise or counterclockwise (Figure 24). This observation partitioned the crystals into two sets having grown in one direction or the other, a Pasteur-like resolution and determination of absolute hand using luminescence. The pinwheels were defined by reentrant angles that bisected the lateral edges during early, rapid growth.

4. Separations

In principle, dyes that recognize different faces of a growing crystal can be separated from one another. Lehmann first grew succinic acid crystals in the presence of a mixture of dyes but was solely interested in the combined effect of dyes that alone were ineffective as habit modifiers.¹³⁰ Gaubert later discovered that urea nitrate crystals grown from solutions containing methylene blue and picric acid had adjacent yellow and blue growth sectors.^{304–306} Paine produced bicolored $\text{Pb}(\text{NO}_3)_2$ and $\text{Ba}(\text{NO}_3)_2$ crystals in the presence of methylene blue and Bismarck brown.²³² The cube faces were blue, and the octahedral faces were brown.

We affected several separations in this way with K_2SO_4 . Crystals grown from muddy-brown aqueous saturated K_2SO_4 solutions containing acid fuchsin and naphthol green had alternately red {110} and green {001} growth sectors (Figure 25). Visible absorption spectra of individual sectors as compared with the growth solution showed that the dyes were sectorally exclusive. In other words, crystal growth served as a kind of chromatography. Similar results

Figure 25. Photograph of crystal ($4 \times 4 \times 1 \text{ mm}^3$) grown from a brown solution containing acid fuchsin and naphthol green B compared with schematic representation. The process of crystal growth from solution partitions the dye molecules in respective sectors.²⁶⁴

were obtained with naphthol green B and amaranth and without a doubt can be applied to a variety of mixtures given an appropriate host.

B. Crystal Growth

1. Desymmetrization

It is now well established that solid solutions routinely have lower symmetries than their pure counterparts.^{260,262,307,308} This is because the vast majority of growing crystallographic surfaces have lower symmetries than the bulk, thereby distributing guest molecules nonstatistically among the sites that are not related to one another by symmetry *on the surface*. DICs often display linear dichroism that is inconsistent with the symmetry of the host crystals. This is most often apparent when the host is cubic (section II.D.2.). Any observation of linear dichroism in a cubic host is an apparent violation of the symmetry principle.³⁰⁹ For example, France and Davis observed anomalous linear dichroism in cubic alum DICs. The colors observed in polarized light indicated that the long axes of azo dyes were normal to the growth face in any sector.²³³

No dyed crystals have received more attention than the cubic alkaline-earth nitrates $\text{Ba}(\text{NO}_3)_2$ and $\text{Pb}(\text{NO}_3)_2$ stained with methylene blue and its congeners. Slavnova carried out the most extensive and informative analyses of this nitrate mixed crystal family, first identified by Gaubert. Along with Vedeneeva, she advanced our understanding with the use of spectrophotometry, a method of analysis they earlier applied to dyes adsorbed in clays (section

Figure 26. KH_2PO_4 crystals containing dyes in the $\{101\}$ growth sectors. From left to right: Chicago sky blue, zinc phthalocyaninetetrasulfonate, cobalt phthalocyaninetetrasulfonate, sunset yellow, amaranth. Average height is 7 mm.^{247,334,355} View along [100] or [010]. Crystals prepared by J. A. Subramony.

I.B).^{310–312} In $\text{Pb}(\text{NO}_3)_2$, methylene blue absorbed at energies comparable to that of dilute solutions. On the other hand, the higher energy absorption in $\text{Ba}(\text{NO}_3)_2$ was characteristic of dimers or higher crystalline aggregates. At methylene blue concentrations higher than 5×10^{-3} M, $\text{Pb}(\text{NO}_3)_2$ no longer cocrystallized with the dye while dye incorporation into $\text{Ba}(\text{NO}_3)_2$ only began at concentrations greater than 3×10^{-3} M.^{313,314} This puzzling behavior is further exemplified by methylene blue preferring $\{100\}$ sectors of $\text{Pb}(\text{NO}_3)_2$ as opposed to $\{111\}$ for $\text{Ba}(\text{NO}_3)_2$, despite that the cuboctahedral forms of the pure salts were not distinguished from one another.³¹⁵ Comparable results with $\text{Sr}(\text{NO}_3)_2$ were less definitive.³¹⁶ The $\text{Ba}(\text{NO}_3)_2$ crystals typically exhibited strong linear dichroism.³¹⁷ This work was extended to thionin blue^{318,319} and Capri blue.³²⁰ However, a clear picture of the physicochemical interactions of methylene blue with the alkaline earth nitrates on the basis of what has appeared in the literature has not formed in our minds.

Many reports emphasized the effect of the methylene blue on nitrate crystal growth rates and/or habit modification.^{321–340} Since the incorporation of methylene blue in some fashion in these salts is incontrovertible, the reports are here cited even though DICs were not discussed explicitly. Other dyes that presumably can be included in $\text{Ba}(\text{NO}_3)_2$ or $\text{Pb}(\text{NO}_3)_2$ were given by Paine-Davis and France.²³⁷

Gaubert was the first to observe anomalous linear birefringence^{341,342}—optical anisotropy inconsistent with crystalline morphology—in dyed crystals during his investigation of NaCl and murexide and $\text{NH}_4\text{Br}(\text{Cl})$ and tartrazin.¹⁴⁵ Frondel observed anomalous linear dichroism in the cubic alkali fluorides.²²⁷ Slavnova also detected anomalous linear birefringence in dyed alkaline earth nitrates.³²⁰ The optical anisotropy was usually attributed to unnamed internal stresses.

2. Intrasectoral Zoning: Optical Probes of Crystal Growth Mechanisms

Optical probes are a mainstay of the biochemical scientist eager to illuminate the specificity of noncovalent interactions.^{343,344} As crystal growth from solution is also governed by the specificity of noncovalent interactions, the question arises as to what extent dyes can be used to reveal noncovalent assembly during crystal growth. In this section we show how dyes have been used to image emergent, growth-active structures on crystallographic surfaces.

As discussed in section IV.A.1, impurities in crystals will distribute themselves among the symmetry distinct sectors for which they must express different affinities. In K_2SO_4 , many of the crystal surfaces are active with respect to dyes, whereas KH_2PO_4 shows a strong tendency to incorporate anionic dyes only on the $\{101\}$ faces (Figure 26), presumably because these faces are terminated with K^+ ions.³⁴⁵ However, impurities may inhomogeneously deposit not only between growth sectors, but also *within* a single growth sector depending on the crystal's surface topography. Surfaces of crystals grown in the lower supersaturation regime often propagate through dislocations that produce growth spirals or hillocks, shallow stepped pyramids with single or multiple dislocations at the apex.^{346,347} Polygonization of hillocks partitions faces into vicinal regions, each having slightly different inclinations. Impurity partitioning among vicinal slopes, *intrasectoral zoning*, results from the selective interactions of impurities with particular stepped hillock slopes. Intrasectoral zoning therefore provides more details about recognition mechanisms than intersectoral zoning because the active growth surfaces at the time of incorporation can be more highly specified. The identification of intrasectoral zoning patterns enabled the determination of the mechanism of trace element partitioning in minerals.^{348–352}

Zaitseva and co-workers perfected KH_2PO_4 crystal growth conditions³⁵³ as a prerequisite to the development of the National Ignition Facility. In their hands, amaranth, previously shown to have an exclusive affinity for the $\{101\}$ surfaces of KH_2PO_4 ,^{354,355} was both inter- and intrasectorally zoned.³⁵⁶ This observation required introduction of the dye during late growth thereby coloring only a thin surface layer so that patterns of color were not confounded by moving dislocation cores. Figure 27 highlights the $\{101\}$ faces of KH_2PO_4 /amaranth crystals. The heterogeneities resulted from amaranth having distinguished among the **A**, **B**, and **C** slopes of the polygonized hillocks prevalent on the pyramid faces. Incorporation followed the trend **B** > **A** > **C**. On the other hand, Chicago sky blue preferred **C** as did ATP (section IV.A.3).³⁵⁷ At low Chicago sky blue concentration, **B** remained colorless. The incorporation was associated with a critical temperature above which the dye was not captured. *In situ* interferometry³⁵⁸ was used to show the influence of the dye on the surface morphology at different concentrations and KH_2PO_4 super-

Figure 27. Intra-sectoral zoning in KH_2PO_4 /amaranth. (a) Photograph of KH_2PO_4 /amaranth crystal grown by Zaitseva et al.³⁵⁶ Width = 14 cm. (Reprinted with permission from ref 356. Copyright 1999 Elsevier Science.) (b) Idealized representation of crystal in part a, illustrating the hillocks observed on the surface. (c) The heterogeneous incorporation of amaranth in the (101) pyramidal growth sector is apparent in this closer view (width = 3.25 cm). (d) Schematic representation of part c.³⁵⁹

Figure 28. In-situ interferometry of the pyramid faces of KH_2PO_4 growing in the presence of Chicago sky blue recorded by Gliko et al.³⁵⁷ (a) Pure solution, supersaturation = 0.022. (b) Five minutes after the introduction of 2 ppm Chicago sky blue. (c) 10 min. Time sequence shows hillock destruction. (Reprinted with permission from ref 358. Copyright 2001 Materials Research Society.)

saturations (Figure 28). A kinetic model was developed for step propagation whose parameters were characteristic of the adsorption of a mobile impurity.

The luminescence from *o*-aminobenzenesulfonate in K_2SO_4 was not always uniform in a given growth sector. Gurney et al. saw striking blue bands associated with the {021} faces (Figure 29).³⁵⁹ As this crystal has macrosteps that are visible to the unaided eye, it is plain to see that the stripes correspond to the slowly advancing steps of the growth spirals; *o*-aminobenzenesulfonate only recognized the steps growing toward (001) rather than toward (010). Thus, not only did *o*-aminobenzenesulfonate select among the growing faces (section IV.A.1) of K_2SO_4 , it further chose particular emergent structures on a given face. Aminoarene hydrogen bonding appears to play a role as well.

α -Lactose monohydrate crystals³⁶⁰ are shaped like hatchets with a broad (010) basal plane. Crystals nucleate at the apex of the hatchet and grow unidirectionally toward +*b* through a spiral dislocation mechanism,³⁶¹ as confirmed by the recent observation of hillocks on the (010) face by atomic force microscopy.^{362,363} α -Lactose monohydrate crystals grown in the presence of green fluorescent protein (GFP) luminesced exclusively from the (010) sector (Figure 30).³⁶⁴ Differential interference contrast microscopy³⁶⁵ of a pure α -lactose monohydrate crystal revealed a single polygonized hillock that partitioned the (010) surface into four vicinal faces pairwise related by 2-fold symmetry. A comparison of an interference contrast micrograph with the corresponding fluorescence micrograph shows clearly that GFP only recognized the lateral slopes with the greatest step

Figure 29. (a) Crystal of $\text{K}_2\text{SO}_4/\text{o}\text{-aminobenzenesulfonate}$ illuminated with ultraviolet and visible light.²⁷⁰ Lateral dimension 1.0 cm. Emission from $\text{o}\text{-aminobenzenesulfonate}$ does not correspond to growth sector boundaries but to vicinal **B** regions on the $\{021\}$ faces. (b) Idealized representation of crystal in part a. (c) Differential interference contrast image of center of hillock in part a.³⁵⁹ (d) Luminescence micrograph of the region shown in part c. Luminescence of $\text{o}\text{-aminobenzenesulfonate}$ is visibly confined to the steeper slopes of the hillocks. The horizontal axis is parallel to [100]. The top of the image is closer to (010) than (001).

Figure 30. (Left) Fluorescence micrographs of α -lactose monohydrate/green fluorescent protein. Views through largest $(0\ 1\ 1)$ face and growth active basal plane $(0\ 0\ 1)$. (Right) Idealized representations.²⁸⁶ (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

Figure 31. (Top) Differential interference contrast micrograph of α -lactose monohydrate/green fluorescent protein (010) face. (Bottom) Corresponding fluorescence micrograph.²⁸⁶ Crystallographic directions as in Figure 30. (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

Figure 32. Fluorescence micrographs of α -lactose monohydrate/green fluorescent protein (010) face at 0, 70, and 110 μm from the surface. The fluorescence from the protein within the crystal serves to identify hillocks that were once active during the crystal's history.²⁸⁶ The color in this image is false. (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

advancement velocity (Figure 31).²⁸⁶ Figure 32 shows that by focusing through the (010) faces of α -lactose monohydrate/GFP, the sequence of active hillocks throughout the growth history can be revealed by GFP luminescence.

Carminic acid, a natural red dyestuff produced by the female Cochineal beetle (*Dactylopius coccus*),³⁶⁶ recognized the (010) face of α -lactose monohydrate exclusively as did GFP. If the (011) face of an

α -lactose monohydrate/carminic acid crystal is observed obliquely, carminic acid appears partitioned within two distinct bands, suggestive of intrasectoral zoning. This partitioning was quickly interpreted when brightfield absorbance and corresponding differential interference contrast micrographs were compared (Figure 33). It was observed that carminic acid selectively interacts with the vicinal faces of the hillock as did GFP. Even though the center of the

Figure 33. (a) Differential interference contrast micrograph of a pure α -lactose monohydrate crystal (010) surface. Lateral dimension is 0.6 mm. (b) Brightfield image of same crystal showing intersectoral zoning of red carminic acid.³⁵⁹

Figure 34. Mauri and Moret's AFM images of a K_2SO_4 (110) surface ($45 \times 45 \text{ nm}^2$) growing in the presence of 3×10^{-4} M acid fuchsin: (a) 0 s, (b) 214 s, (c) 691 s. [001] is vertical.³⁶⁷ The smooth steps (a) are pinned by the dye molecules as a function of time, thereby taking on the rough contour (c). (Reprinted with permission from ref 367. Copyright 2000 Elsevier Science.)

hillock cannot be located in the differential interference contrast micrograph due to etching (Figure 33a), the dye reveals its location (Figure 33b).

Much has been learned about the surface topography of DICs using differential interference contrast microscopy but far less using scanning probe microscopies. One exception has been the work of Mauri and Moret on the *in situ* characterization of the growth of K_2SO_4 in the presence of acid fuchsin and pyranine.^{367,368} They analyzed the changes in surface micromorphology induced by the presence of the additives on steps advancing on the (110) and (010) surfaces, respectively (Figure 34). Dye concentrations of ca. 10^{-4} M for acid fuchsin and ca. 10^{-6} M for pyranine were sufficient to pin the growing step fronts.

Buckley presented evidence for hillocks on crystals of KNO_3 grown with nigrosin and also $KClO_4$ with ponceau 2R.³⁶⁹ While he did not describe intrasectoral zoning, this may be because he deposited dye throughout whole growth sectors. Moving dislocations can obscure the effect of intrasectoral zoning. Limiting dye deposition to the outer layers can be revealing.

In many cases, the macrosteps mimic the elementary steps; however, there can be differences in kinetics as shown in a recent reevaluation³⁷⁰ of Cabrera and Vermilyea's "dead zone",³⁷¹ a limiting supersaturation below which the crystal does not grow due to pinning of elementary steps by impurities. Slavnova et al. investigated the $Pb(NO_3)_2$ dead zone induced by methylene blue.³⁷² Their results were in agreement with the theory of Cabrera and Ver-

milyea, although Treivus later reinvestigated the same system and found contrary evidence.³⁷³

C. Materials Science

1. Internal Texture

Impurities can have a profound effect on the internal texture of crystals. Aizenberg et al. showed how proteins control the size and shape of perfectly coherent domains in biominerals.^{374,375} As proteins in biogenic crystals have evolved, the story of natural selection is thus writ in some form in the grain boundaries of the mineralized parts of organisms.

Davey et al. recently demonstrated that indigo binds specifically to the (102) twinning planes of saccharin crystals. For views parallel to the interface, the dye showed itself as a blue band.³⁷⁶ Whetstone previously studied the effect of dyes on twinning.^{377,378}

Buckley showed that crystals of K_2SO_4 grown in the presence of alizarin yellow 5G cleaved along the (100) planes due to the presence of the dye in the corresponding growth sectors. Fracture in this way is a material property nonexistent in the pure salt (Figure 35).³⁷⁹ Gaubert described the cleavages induced by dyes in phloridzin.³⁸⁰

Dudley and co-workers investigated crystals of K_2SO_4 containing acid fuchsin or pyranine by synchrotron white beam X-ray topography.³⁸¹ Figure 36 shows a typical topograph made from K_2SO_4 /acid fuchsin. Interference fringes, characteristic of the general quality of the crystals, are evident in topo-

Figure 35. Induced cleavage planes in the stained regions of K_2SO_4 /alizarin yellow 5G. Clear slices A, B, and C in cross section indicate perfect cleavage (A), whereas textured regions indicate coarse fracture (C).^{17,379} Pure K_2SO_4 crystal does not cleave parallel to (100). (Reprinted with permission from ref 379. Copyright 1934 Oldenbourg Wissenschaftsverlag, München.)

Figure 36. X-ray topograph of a K_2SO_4 /acid fuchsin crystal. Regions marked S correspond to {110} growth sectors. Dislocations (D) abruptly change directions at a growth sector boundary. Large particulate inclusions (I) are also visible.³⁸² (Reprinted with permission from ref 382. Copyright 1993 Brookhaven National Laboratories Associated Universities Inc.)

graphs of some reflections. The dyed sectors (S) show through their darker contrast a higher degree of strain but this strain drops markedly farther from the site of nucleation.³⁸² Dislocations sharply turn direction when entering the dyed sectors. Generally speaking, however, the evident contrast indicates a surprisingly low dislocation density given the quantity (1 part in 5000) of highly offending impurities. On the other hand, crystals containing pyranine were composed of several misoriented domains of poor crystallinity.³⁸³

Internal crystal texture can be evidenced optically as well. Figure 37a shows the strain birefringence in the {110} sectors of K_2SO_4 grown in the presence of 3-aminonaphthalene-2,7-disulfonate. Using a new birefringence imaging technique based on the rotating polarizer method,^{384,385} we have also separated the intrinsic retardation from changes in the indicatrix orientation (Figure 37g,h). This method provides much more information about the nature of differences in interference colors observed with an ordinary polarizing microscope.

The luminescence as a function of excitation polarization shows that the molecule entered both the {110} and {010} sectors in different orientations (Figure 37e,f) but that perturbations to the refractivity are much greater in the {110} sectors. A similar effect is observed in a cross section of K_2SO_4 /amaranth through three growth sectors (Figure 38). The colors and azimuths indicate the directions of polarization. The colorless (021) sector shows a

Figure 37. K_2SO_4 /3-amino-2,7-naphthalenedisulfonate. (a) As grown crystal at the K_2SO_4 extinction position in crossed polarized light viewed through (021) face. Wedge-shaped {110} sectors show strain birefringence. The retardation passes through several orders as the thickness of the sector increases. (b) Idealized form with colored {110} sectors. Boxes in broken line scale subsequent images. (c) Thin section of the same crystal in crossed polarized light. View along [010]. (d) Idealized shape corresponding to part c. (e,f) Luminescence with polarized excitation indicated by double-headed arrows. The naphthalene derivative entered both the {110} and {010} sectors but in different orientations. (g) Absolute retardation ($\delta = 2\pi\Delta n L/\lambda$). (h) Indicatrix orientation (ϕ) measured in degrees with respect to the horizontal axis. Photos by L. Bastin. Parts g and h made with Metripol system from Oxford Cryosystems.

Figure 38. Metripol images (Oxford Cryosystems) of polarization directions in K_2SO_4 amaranth crystal thin section. The three regions correspond to the $\{010\}$ (orange), the $\{110\}$ (blue), and the $\{021\}$ (yellow) sectors. Figure by L. Bastin. Inset shows a schematic representation of the as-grown K_2SO_4 crystal containing red amaranth in the $\{010\}$ and $\{110\}$ growth sectors but not the $\{021\}$ sectors. The dashed box indicates area of analyzed cross section. The polarization (ϕ) of the absorbance, indicated by the azimuths, differs for different sectors. The 45° orientation in the $\{021\}$ sector indicates no polarization, consistent with no absorption.

polarization at 45° , corresponding to the absence of linear dichroism. The red (110) and (010) sectors are polarized with respect to orthogonal axes.

2. Photonics

a. Lasers. Gaubert first described DICs containing fluorescent dyes (section II.C.1). Buckley surmised that luminescent phthalic acid crystals doped with fluorescein were “suited to anyone requiring a special effect”.¹⁷ Today a common application of dye fluorescence is in tunable lasers. Recently, materials scientists have tried to produce stable solid-state dye lasers that would obviate pumping hazardous solutions through resonant cavities as in solution dye lasers.³⁸⁶ There may be distinct advantages of DICs as solid-state dye lasers as compared to doped glasses and polymers; single crystals polarize the emitted light, prevent diffusion of water or air which may react with excited states of dye molecules, and are of high optical quality and thermal conductivity.

Abubakirov and co-workers attempted to grow triglycine sulfate (TGS) in the presence of rhodamines with the intent of making new dye laser gain media.³⁸⁷ While they did not make a single crystal TGS dye laser, they demonstrated that the dyes within the crystals were especially resistant to photodegradation, presumably by excluding oxygen, obviating deleterious reactions with the triplet excited states of the chromophores. More recently, dye doped zeolite lasers were demonstrated.³⁸⁸

Rifani et al. exploited the sulfonate–sulfate substitution mechanism to prepare a family of robust,

Figure 39. Emission spectra spanning the visible region in K_2SO_4 DIC lasers. From left to right: pyranine (acidic), pyranine (basic), methoxypyranine, pyranine tetrasulfonate, sulforhodamine B.³⁸⁹

inorganic, single-crystal dye lasers from K_2SO_4 doped with organic luminophores.^{389–391} Pulsed lasers operating at a variety of visible wavelengths (Figure 39) were constructed by placing DICs in a Fabry–Perot configuration pumped with the harmonics of a Nd:YAG laser (Figure 40). The light produced was coherent as evidenced by speckle patterns formed by interference of scattered light. The beams were highly directional, with a few milliradian divergences. The output power displayed the standard laser threshold behavior, with a small output until the onset of lasing, followed by a rapidly linear increase with pumping.

Serra and co-workers have prepared highly luminescent lanthanide hourglasses of terbium and europium complexes within K_2SO_4 .^{392–394} However, the

Figure 40. Single-crystal potassium sulfate dye laser. Square yellow object between blueish and greenish mirrors is the gain medium, K_2SO_4 /pyranine (basic). Laser spot in upper left corner.³⁹¹

ligand sphere of the guest ions and their relationship to the host crystals were not defined.

b. Nonlinear Optics. Subramony et al. prepared fluorescent KH_2PO_4 DICs with stilbene 3 and coumarin phosphate derivatives; efforts to couple the lasing with the nonlinear optical properties of the host are in progress.²⁴⁷

Crystal dyeing was also explored as a means of preparing photorefractive materials. Günter and co-workers doped 2-cyclooctylamino-5-nitropyridine with tetracyanoquinodimethane; however, the specificity of the growth process could not be judged in crystals grown from the melt.^{395,396} A promising transparent NLO crystal, 4-aminobenzophenone, developed colored sectors when grown from solution due to an unnamed impurity.³⁹⁷

3. Phase Transitions

In principle, dye molecules inside of crystals could be used as local reporters of microscopic changes accompanying phase transformations. Ferroelectric crystals are good candidates for studies of this sort. Blattner et al. showed that hematite could be overgrown by KH_2PO_4 and $(NH_4)H_2PO_4$ crystals and had the effect of depressing the ferroelectric phase transition temperature by 2 °C.²⁸⁴

Ferroelectricity was discovered in sodium potassium tartrate tetrahydrate crystals (also known as Rochelle salt or Seignette salt).³⁹⁸ Milligan³⁹⁹ reported that this material selectively adsorbs and overgrows dyes on particular surfaces. Phloxine B and rose bengal colored the {010} sectors during growth. Sedarous et al. found that amaranth, Chicago sky blue, and brilliant crocein MOO also recognized the

{010} faces.⁴⁰⁰ They showed that the lifetime of the luminescence of dyes in ferroelectric crystals such as Rochelle salt and KH_2PO_4 could be used as a signature of the paraelectric → ferroelectric phase transitions. Unfortunately, the interpretation of the results is not equivocal.

Portnov and co-workers studied growth rates of the {010} faces of Rochelle salt in the presence of direct pure blue.^{401,402}

Others have studied the triglycine sulfate crystals doped with aniline derivatives.^{403,404} These crystals are undoubtedly luminescent. However, the authors focused their experiments not on optical properties but rather on perturbations of the spontaneous polarization and pyroelectricity.

The onset of ferroelectricity in some crystals involves the polarization of hydrogen bonds. In related experiments, the proton dynamics in ice single crystals were detected as changes in the fluorescence lifetime of 2-naphthol. The excited-state proton transfer of the fluorophore was sensitive to local fluctuations of the environment.^{405,406} While comparable work of Trommsdorff and co-workers was formerly excluded from our discussion given the criteria that we established in section 1.B, we cannot help to point the reader to his elegant and extensive optical probes of H-bond dynamics.^{28,29}

4. Photography

Dye inclusions in simple diatomic ionic salts are particularly attractive because of the possibility of obtaining vibrational spectra without the interference from the covalent bonds of the matrix. Recently, Maskasky^{407,408} followed-up Reinders's study of dye

Figure 41. AgBr crystals with {111} habits dyed with Maskasky dye A.⁴⁰⁷ Lateral dimension of crystals is ~ 0.2 mm. (Reprinted with permission from ref 407. Copyright 1984 IS&T: The Society for Imaging Science and Technology, sole copyright owners of IS&T's *Photographic Science and Engineering*.)

containing silver halide crystals (section II.E.1). He chose hundreds of colorants that were perfected for use in the photographic process⁴⁰⁹ as guests for gel-grown AgBr crystals (Figure 41). In some cases, the dye molecules appeared to be unassociated with one another (absence of aggregate absorption bands) in the crystals, while in other cases dye particles were discerned under high optical magnification. Maskasky did not report vibrational spectra of the included dyes nor did he measure the polarization of their visible light absorption. High dye content may have been due in part to nonspecific solution inclusions.⁴¹⁰

Here, we summarize other dyed diatomic salts because of their homology with the silver halides. Hoping to rationalize the ubiquity of the metastable form of CaCO₃, aragonite, in seashells,²²⁷ Saylor searched for dyes that would affect the growth of NaF crystals, a surprisingly poor model for CaCO₃. Having observed that acid dyes tended to stain the cube faces of NaF whereas the basic dyes had no such effect, Saylor suggested that protons bound to the {100} faces had a mordanting effect.²³⁶ Frondel also discovered many dyed NaF and LiF crystals that add to the heft of Table 1.²²⁷

Recently, Kanezaki reported that KCl grown in the presence of rhodamine emitted light that was characteristic of the zwitterionic form of the dye.⁴¹¹

Claassen noted in 1893 that KCl crystals grown from the extract of wormwood (*Artemisia absinthium*) took the unusual form of the cube octahedron and were "yellowish" in color.⁴¹² However, van Gogh's yellow palette has often been interpreted as a sign of absinthe abuse.⁴¹³ Unlike Sénarmont's experi-

ments with the extract of logwood, we are unaware of an attempt to repeat Claassen's experiments with the extract of wormwood; the United States banned absinthe in 1912.⁴¹⁴

D. Single-Crystal Matrix Isolation

1. Preserving Metastable States

a. Excited States. Close-packed crystals can serve as ideal containers for the storage and stabilization of metastable molecules. For example, we have frequently observed that luminescent dyes exhibited exceptionally long phosphorescent lifetimes in simple crystal hosts, undoubtedly because the matrixes prevented the collisional deactivation of excited states (see also, sections IV.A.2a and IV.B.2).

For many years, the detection of phosphorescence from aromatic molecules was restricted to analytes in glasses at cryogenic temperatures because at room-temperature triplet excited states decay nonradiatively. This limitation was overcome when Winefordner and co-workers developed solid-surface room-temperature phosphorescence (SS RTP) as a general analytical tool.⁴¹⁵ Phosphorescence was routinely detected after solutions of potential phosphors were dried on a variety of solid surfaces. This sensitive method of analysis has since been used for the detection of drugs, pollutants, proteins, and polymers.⁴¹⁶ Yet despite the rapid growth of SS RTP and many excellent studies of the parameters that affect it, an understanding of the physical and chemical interactions required to produce SS RTP has not been fully developed. The chromophore and surface com-

Figure 42. Luminescence photograph of a sodium acetate trihydrate/*p*-aminobenzoate crystal compared with a schematic representation.⁴¹⁹ Vertical dimension is 1 cm.

binations that will produce measurable phosphorescence quantum efficiencies cannot be predicted.⁴¹⁷

The prototypical system for SSRTP is sodium acetate upon which solutions of *p*-aminobenzoic acid have been dried.⁴¹⁸ Gurney et al. found that crystals of sodium acetate trihydrate incorporated *p*-aminobenzoate in the {001} growth sectors and subsequently phosphoresced at room temperature (Figure 42).⁴¹⁹ The {001} faces were active presumably because they permit end-on approach of the guest carboxylate substituent that may adopt the position of acetate in the lattice by carboxylate-carboxylate substitution. Thus, it is to be expected that the formation of DICs play a large role in affecting the signature phosphorescence from a variety of molecules at room temperature. Related chemistry can perhaps be found in the influence of dyes on cupric acetate, earlier studied by France and Wolfe (see section II.E.2).⁴²⁰

The routine observation of room-temperature phosphorescence in DICs speaks to the mechanism of guest incorporation. While in some cases dyed crystals come about because of the trivial presence of fluid inclusions or dye decorated cracks and grain boundaries, this cannot be so in those systems that exhibit RTP because the triplet excited states of mobile chromophores will invariably be quenched nonradiatively by collision.

Gurney et al. studied the excited-state lifetimes and zero-field splittings of room-temperature phosphorescent *o*-aminosulfonated benzenes and naphthalenes.²⁷⁰ A number of DICs show heavy atom effects. The triplet lifetime of *o*-aminobenzene-sulfonate was shorter in Rb₂SO₄ as compared with K₂SO₄. Similarly, phosphorescent lifetimes of *p*-aminobenzoate were considerably shorter in barium acetate as compared to sodium acetate trihydrate. It has been demonstrated by optical detection of magnetic resonance that intersystem crossing rates for aromatic compounds are only affected by heavy atoms if they are interacting with the face of the π -sys-

Figure 43. Decay of steady-state fluorescence of green fluorescent protein at 333 K in several environments: mixed crystal α -lactose monohydrate (\blacktriangle), lyophilized α -lactose (\blacksquare), saturated α -lactose solution (\blacklozenge).³⁶⁴

tem.^{421,422} Thus, there is every reason to assume that cation– π interactions are important in determining the properties of aromatic guests in ionic salt crystals.⁴²³

Finally, Averyushkin and Zhevandrov used benzoflavin phosphorescence to monitor energy transfer in doped crystals of the cesium salt of *o*-sulfobenzoic acid.^{424–426}

b. Proteins. In addition to excited states, Kurimoto et al. showed that biopolymers can experience significant kinetic stabilization in simple crystalline hosts.³⁶⁴ The green fluorescent protein steady-state fluorescence intensity was measured as a function of time and temperature in three environments: saturated aqueous α -lactose solution, lyophilized α -lactose powder, and crystalline α -lactose monohydrate. Solution and lyophilized preparations lost nearly one-half of their fluorescence at 333 K within 1 h (Figure 43). On the other hand, the crystal showed no change at 333 K or even 343 K. It is reasonable to expect that encasing a protein in a crystal would retard the large amplitude vibrations

Figure 44. Poppy acid DICs with (a) tetra-*N*-methyl-4-pyridylporphine, (b) Nile red, (c) crystal violet, (d) mordant orange 10, (e) methyl yellow.⁴³⁰ All crystals are viewed along [001] and similarly oriented. Length of *a* = 3 mm.

that initiate denaturation. Lactose is a common excipient used in the drug industry to store biopharmaceuticals. Another excipient that has been dyed is ascorbic acid.⁴²⁷

2. Preparing Oriented Gases

It is essential to orient molecules for the measurement of anisotropic physical properties.⁴²⁸ Nevertheless, when the property to be measured is the electronic structure of a dye, molecules must not only be oriented but also isolated from one another because strong oscillators will often couple, obviating the monomolecular characteristic of interest. Unwanted intermolecular interactions of this sort have been successfully avoided by partly orienting chromophores in stretched polymer films, especially polyethylene,⁴²⁹ but the analyses of these solid solutions are predicated on the proper determination of the distribution of guest orientations within the matrix. For this reason, general single-crystal hosts are highly desirable.

A review of the literature showed that some host crystals are extraordinarily general in their ability to orient and trap dyes during growth from solution. Two of the most effective are poppy acid and phthalic acid. Poppy acid is found in the latex of the opium poppy *Papaver somniferum*. Crystals of its trihydrate have served as hosts to a great variety of dyes; the resulting mixed crystals showed well-defined patterns of color and very pronounced linear dichroism. No less than five scientists, Gaubert, Lehmann, Neuhaus, Tammann, and Ruzicka, dyed poppy acid crystals (section II), however, at a time before structural organic chemistry, crystallography, and spectroscopy were sufficiently well-developed to account for the sharp polarization effects. Lovell et al. determined how the poppy acid crystals were able to serve as general hosts to such a wide variety of guests (Figure 44).⁴³⁰ They solved the crystal structure of poppy acid, characterized its mixed crystals using polarization spectroscopy, and developed a model to account for the linear dichroism that is based on

lamellar crystal structure of the host. The mean planes of the majority of dyes were oriented by these lamellae.

Mitchell et al., again following Gaubert, Lehmann, and Neuhaus, oriented several cationic dyes in the {021} growth sectors of phthalic acid.⁴³¹ Red shifts of the absorption maxima in the crystals and the structures of hydrogen phthalate/dye cocrystals⁴³² indicated charge-transfer interactions between host and guest. The linear dichroism indicated that the dyes were oriented in planes parallel to the phthalic acid rings. The free base and Zn complex of a protoporphyrin had earlier been oriented in a phthalic acid single crystal.⁴³³ From the anisotropy of the EPR signal of the triplet excited state, the authors surmised that the planes of the porphyrins were oriented in the same direction as the H-bound layers of the phthalic acid crystals.

Chmielewski et al. grew phthalic acid crystals in the presence of luminescent heme proteins such as iron free cytochrome *c*.⁴⁷⁶ The phthalic acid crystals showed sector-specific luminescence. Fluorescence anisotropy measurements indicated that the proteins were oriented.

E. Biology

1. Biominerization

The dyeing of crystalline substances from which the mineralized parts of organisms are constituted originated with Kny in 1887, who reported that eosin stained growing calcium oxalate crystals, a component of kidney stones.⁴³⁴ Buckley argued that the general aversion to the process of dyeing crystals could result in lost opportunities for understanding physiological crystallization.¹⁷

In 1964, Van't Riet and co-workers, taking Retgers's work as their point of departure,¹²⁶ studied the effect on growth inhibition and dissolution of vesical calculi of rats by the cationic and anionic dyes, methylene blue and wool violet 4 BN, respectively.⁴³⁵ Boyce showed that methylene blue inhibited human renal calculi.⁴³⁶ Methylene blue and beetroot extract served to identify uric acid in human renal stones and snake urine.⁴³⁷⁻⁴⁴¹

Van't Riet and O'Rear later crossed several dyes with calcium oxalate monohydrate ($\text{CaC}_2\text{O}_4 \cdot \text{H}_2\text{O}$) as well as CaHPO_4 and $\text{MgNH}_4\text{PO}_4 \cdot 6\text{H}_2\text{O}$.⁴⁴² They reported a variety of "mixed crystals"; however, the meaning of the term here is not clear as the authors described adsorption to as-grown crystals. Ponceau R appeared to have the strongest affinity for undefined facets of $\text{CaC}_2\text{O}_4 \cdot \text{H}_2\text{O}$ in vitro, measured as a ratio of adsorbed dye to dye remaining in solution. These studies spawned a small field of research unto itself that was played out mainly in the pages of urology journals. The majority of the studies focused on the dissolution and inhibition of calcium oxalate growth by methylene blue but without mention of DICs.⁴⁴³⁻⁴⁵⁶

Touryan et al., building on the work of Kny,⁴³⁴ analyzed fluorophore and fluorophore-labeled protein G and a genetically engineered protein G mutant in

Figure 45. Calcium oxalate monohydrate grown in the presence of fluorescein labeled protein G within the $\{101\}$ growth sectors. Length $\sim 20 \mu\text{m}$.⁴⁵⁷ Single crystal in upper left, twin in lower right. Inset shows crystallographic directions.

calcium oxalate monohydrate.⁴⁵⁷ They showed that eosin and fluorescein added selectively to $\{101\}$ sectors of the crystals. Both the labeled protein G and the engineered protein G labeled with rhodamine (TRITC) and fluorescein (FITC) behaved similarly (Figure 45).

Calcite (CaCO_3) is undoubtedly the most well studied biominerall component. However, Kohlschütter and Egg failed to dye calcite⁴⁵⁸ as did Vater.⁴⁵⁹ Nevertheless, they did observe that Congo red suppressed the crystallization of the aragonite form of CaCO_3 . Kharin and Ivashina claimed that crystal violet was bound to growing nuclei of calcite, but little crystallographic information was provided.⁴⁶⁰ Bugaenko and Kindinova studied the clarification of colored, raw cane sugar by CaCO_3 and concluded that the colored impurities were occluded to the salt nuclei during crystal growth.⁴⁶¹

Addadi and Weiner showed that fluorescein-labeled aspartic acid rich proteins selectively recognized the $\{001\}$ faces of calcite.^{82,462} With Berman they grew calcite crystals in the presence of dansylated proteins isolated from the exoskeleton of a sea urchin. The crystals fluoresced even after partial dissolution, indicating that the proteins were inside.⁴⁶³ Similar results were obtained for calcium dibenzoate phosphate trihydrate crystals grown in the presence of labeled mollusk shell proteins⁴⁶⁴ and calcite with rhodamine labeled fibronectin.⁴⁶⁵ DeOliveira and Laursen showed that an aspartic acid rich peptide labeled with fluorescein, designed to recognize the $\{1\bar{1}0\}$ faces of calcite, produced fluorescent crystals even after extensive washing.⁴⁶⁶ Aizenberg and co-workers used the fluorophore calcein as a marker in the growth of sponge spicules, dramatic skeletal structures with luminescent tips (Figure 46).^{467,468}

Figure 46. Triradiate calcite sponge spicule labeled with fluorescent calcein. Prepared by Aizenberg et al.^{467,468}

DICs have even had application in pharmacy. Methylene blue produced green crystals of the chemotherapeutic agent methotrexate, indicating a pronounced solvatochromism.⁴⁶⁹ Methyl orange and amaranth also stained methotrexate.

2. Matrix-Assisted Mass Spectrometry

The understanding of how and why organic molecules enter aromatic acid crystals has taken on a new urgency in light of MALDI (matrix-assisted laser desorption ionization) mass spectrometry. MALDI is a process whereby large analytes, when precipitated with a crystalline acid matrix having a large cross section for the absorption of laser light, are served-up to the gas phase, intact, and ionized upon irradiation.⁴⁷⁰ Even when large crystals of MALDI matrixes were grown in the presence of a protein, cleaved, and irradiated on the fresh surface, the analyte signal in the spectrum was undiminished, suggesting that the protein was inside of the single crystals as well as on the surface.⁴⁷¹

Recently, Beavis and Bridson designed a stimulating experiment aimed to determine how protein was included in sinapic acid, a reliable MALDI host.^{472–474} They grew crystals of sinapic acid in the presence of the triarylmethyl dye coomassie brilliant blue and myoglobin which showed the characteristic hourglass pattern of blue color in the $\{10\bar{3}\}$ growth sectors. Moreover, they reported that the crystals were strongly dichroic. Since coomassie brilliant blue is a well-known stain for myoglobin, they concluded that the proteins must have carried the dye into the crystal.

Figure 47. MALDI mass spectra of rhodamine-labeled myoglobin in a sinapic acid single crystal. The N₂ laser was focused across the crystal marked by bars *a* and *b*. Inset: Photograph of crystal stained in the {103} growth sectors.²⁸⁶ (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

Schneider and Chait applied similar logic to oligonucleotides.⁴⁷⁵ Acridine orange, a well-known DNA intercalator, was applied to solutions of sinapic acid containing dG18 and dT18. The resulting crystals were orange but not otherwise characterized spectroscopically or morphologically. In the absence of the oligonucleotides, the crystals did not become colored.

Mitchell et al. surmised that a simpler explanation for the hourglass pattern from coomassie brilliant blue would obviate the intermediate role of the protein.⁴³¹ They found that coomassie brilliant blue stained sinapic acid in the {103} growth sectors in the absence of protein. Their crystals resembled those that were formerly grown only when myoglobin was also present in solution.⁴⁷² Thus, covalent attachment of dyes should be requisite for the purpose of imaging guests in crystals.⁴⁷⁶ Chmielewski et al. carried out such an experiment in which they prepared mixed crystals of sinapic acid and myoglobin labeled with rhodamine. Irradiation of the crystals in a MALDI experiment on the largest, uncolored facet (010) produced a weak protein signal that increased 20-fold when the beam spilled over the edges of the crystal associated with the colored (103) face (Figure 47).^{286,476}

Li and co-workers had earlier used analytes covalently labeled with fluorophores to probe the mechanism of MALDI matrix formation.⁴⁷⁷ They studied bovine insulin tagged with fluorocein isothiocyanate as well as a trisaccharide tagged with tetramethylrhodamine. Luminescent crystals of the well-known MALDI matrixes 2,5-dihydroxybenzoic and sinapic acids were precipitated when the labeled proteins were added to the crystallizing solutions. Their confocal luminescence micrographs revealed that the analyte was not uniformly distributed through the matrix crystals, but they could not correlate this heterogeneity with the crystal forms.

Proteins such as myoglobin, cytochrome *c*, or other hemes, already colored by an intrinsic chromophore, do produce colored crystals of 2,5-dihydroxybenzoic and succinic acids.^{478,479} There are undoubtedly countless observations of this sort in the MALDI literature, but we have chosen to list only those examples that link the color to the specificity of crystal growth.

Figure 48. Autoradiograph of ¹⁴C-methyl-labeled cytochrome *c* in the crystal of phthalic acid, upon which an idealized drawing of the habit has been superimposed.⁴⁷⁶

Chmielewski et al. further demonstrated that biological molecules can routinely be oriented in a variety of organic crystals rich in hydrogen bonds such as phthalic acid, irrespective of their activity as MALDI host matrixes.⁴⁷⁶ By choosing biopolymers that are themselves dyes or by covalently attaching dyes to biopolymers, they prepared DICs from proteins and oligonucleotides; comparable images can be made radiographically with ¹⁴C-methyl labeling (Figure 48). Fe-free cytochrome *c* also luminesces in the crystal but without a covalently attached label. The emissions are highly polarized, indicating that the molecules are oriented inside of a phthalic acid crystal. Such mixed crystals might be used to analyze anisotropic properties of biological molecules that could not otherwise be crystallized. Single-crystal matrix isolation of biopolymers should be complementary to techniques that partially orient biopolymers such as the application of electric, magnetic or flow fields, by dissolution in liquid crystals or stretched gels, and by the deposition of monolayers.⁴⁸⁰

Protein crystals themselves have been dyed. Ovalbumin labeled with the BODIPY FL fluorophore was incorporated into the {110} growth sectors of egg white lysozyme.⁴⁸¹ The effect on growth rate was measured. More ovalbumin was incorporated at high supersaturation. To the extent that the density of steps and kinks increases with increased supersaturation, it was suggested that the ovalbumin adsorbed onto these emergent surface structures. Caylor et al. used two-photon fluorescence to image labelled ovotransferrin in egg white lysozyme crystals. They observed greater fluorescence in the {101} sectors.^{482,483}

V. Conclusions

A. Generalization of Single-Crystal Matrix Isolation

During the course of our research, we discovered a number of crystalline surfaces that have a remarkably general ability to orient and overgrow guest molecules bearing not size, shape, nor constitutional similarity to the host crystal molecules and ions. For instance, consider the (010) face of α -lactose monohydrate. It overgrows many proteins (Figure 49).⁴⁹² However, we have found no evidence of proteins favoring any of the other six well developed facets. The further generalization of single-crystal matrix isolation requires an understanding of the characteristics that define a highly receptive face. The most receptive surfaces including the {011} faces of KH_2PO_4 (sections IV.A.3 and IV.B.2), the {110} faces of

Figure 49. Crystals of α -lactose monohydrate containing a variety of proteins. Fl and TR indicate covalently attached fluorophores fluorescein and Texas red, respectively. In each case, the mixed crystal shows a characteristic fluorescence from the {010} growth sector.⁴⁹²

K_2SO_4 (sections IV.A, IV.B.2, and IV.C.1/2), and the {010} face of α -lactose monohydrate (sections IV.B.2 and IV.D.2) are decorated with macroscopic hillocks that can be observed with a reflected visible light microscope equipped with a differential interference contrast prism. Thus, we surmised that growth sectors easily doped with large guest molecules would be bounded by surfaces with bunched steps. We set out to test this supposition with phthalic acid, an extraordinarily general host crystal.

Following the paths first trod by Lehmann, Gaubert, and Neuhaus (sections II.B.2 and II.C.1/2), we found that a variety of dyes can color sectors of growing phthalic acid and measurements of linear dichroism were used to reckon mixed crystal structure.⁴³¹ A particularly stunning example, as discussed in section IV.A.2.b, is phthalic acid containing methyl red in different states of protonation in the {010} and {021} growth sectors (Figure 21). Indeed, we observed that the {021} surfaces of pure crystals were optically flat, while the addition of methyl red produced rounded, macroscopic hillocks (Figure 50). Evidence of intrasectoral zoning in phthalic acid crystals is evident with methyl green in the photograph in Figure 51.

What then is the relationship between macroscopic hillocks and mixed crystal growth? Macroscopic hillocks are typically formed through the process of step pinning by impurities and subsequent step bunching.³⁷¹ Mauri and Moret showed this process explicitly with dye adsorbates (Figure 34).³⁶⁷ Accordingly, faces with macroscopic growth spirals are also likely to be those faces that have a tendency to strongly adsorb guests, either purposeful additives or adventitious impurities. As a complimentary test, we grew crystals of potassium hydrogen tartrate, known to have well-formed hillocks on the *b* face,⁴⁸⁴ in the presence of a variety of dyes. In accord with Buckley, the dyes were indeed adsorbed and overgrown by {010}¹⁸⁷ and showed strong linear dichroism. The possible generalization of the supposition that macroscopic hillocks can serve to identify faces that are receptive to the incorporation of large guest molecules is currently subject to a variety of tests in our laboratories.

B. Experimental History

Why was a once vibrant area of inquiry largely abandoned before the questions that it raised were answered? The first example of a dyed crystal, from

Figure 50. (a) Composite DIC micrographs of phthalic acid crystals revealing (021) surfaces. Pure (top) and doped with methyl red (bottom). (b) A polygonized macrospiral formed on the phthalic acid/methyl red (021) surface. (c) Idealized representation of habit.²⁸⁶ (Reprinted with permission from ref 286. Copyright 2001 Materials Research Society.)

Figure 51. Phthalic acid/methyl green showing intrasectoral zoning. View is along [010]. Crystal length ~2 mm. Photo by C. Mitchell.

Sénarmont in 1854, did not quickly lead to a self-sustaining dialogue in large measure because of the difficulty in reproducing Sénarmont's salt. Retgers and Lehmann skirted this impasse at the end of the 19th century by seeking other dyed crystals. The 1930s represented a golden age as Gaubert was concluding his studies and Buckley and France began theirs. Activity slowed in the 1940s, in part as a consequence of the second world war, but never returned to its earlier high point. The 1960s saw a

number of contributions in the Bulgarian and Russian languages, mostly about methylene blue and its congeners in nitrates but all underappreciated by the English speaking audience.

The demise of DIC research is due in large measure to the success of the X-ray diffraction experiment, which increased the frequency for electromagnetic radiation used in the analysis of crystals by 4 orders of magnitude from 10^{14} Hz for visible light to 10^{18} Hz for X-rays. This change was manifest in the design, execution, analysis, and interpretation of crystallographic experiments. Compare, for example, Viola's *Gründzuge der Kristallographie* (1924)⁴⁸⁵ a study in crystal optics with Friedel's text on X-ray crystallography *Leçons de Cristallographie* (1926).⁴⁸⁶ They seem to describe two completely different subjects. X-rays transformed the science of crystals and crystallography suddenly became central to our understanding of the structure of matter. The application of X-rays to increasing complex systems became the dominant theme in 20th century crystallography.⁴⁸⁷ The analyses of the alkali halides in 1913 led in relatively short order to experiments with bright, pulsed X-ray sources enabling the determination of cellular substructures⁴⁸⁸ and time-resolved dynamical processes.⁴⁸⁹ In DICs the concentration of guest is typically about 1 part in 10^3 – 10^6 . Such quantities, significant in visible light, will not contribute meaningfully to the scattering of X-rays.

Unfortunately, with the race to apply X-rays to each new level of complexity, crystals not amenable to X-ray analysis such as DICs and others were abandoned.³⁴²

In summing up his research on DICs Buckley remarked dejectedly that "...just so long as there are so many glittering prizes for the asking in other directions of scientific pursuit, so long will these and similar mysteries be left cold and unattended".¹⁷ We would be pleased if this review convinces some that the materials described herein glitter in their own way and that they compete favorably even with some of today's hotly contested prizes because it is undeniably true that such crystals address a range of questions in contemporary chemistry. They can be used as lasers, as unique hosts in single-crystal matrix isolation experiments with metastable excited states and biopolymers, for conformational analysis, for separations, to interrogate mechanism in biominerization and in matrix-assisted optical and mass spectrometric chemical analyses, to identify growth active surface structures on crystalline faces, and as optical reporters of phase transitions. Sénarmont and his immediate successors most concerned with understanding pleochroism and the principle of isomorphism could have foreseen none of these topics. The *raison d'être* for studying dyed crystals changed and with this change was a loss of continuity. To reestablish this connection it was necessary to carry out many of the 19th century experiments in a 20th or 21st century laboratory.

The interpretation of nature rests upon carefully planned experiments. It also must be true that our interpretation of history can benefit from experiment, especially when, according to the medical historian Belloni, past "observations and experiments are described which in arrangement and technique are as distant from our habits and mentality as the cultural climate in which the author lived". He continues, "the best and sometimes the only way of arriving at an exact interpretation of the text being considered lies in repeating the experiments...".^{490,491} In this review, we have described recent efforts at recreating the lost art and science of dyeing crystals in the laboratory.

VI. Acknowledgments

We are grateful for the contributions, acknowledged in the citations, from the following students: Loyd Bastin, Jason Chow, Rutillo Clark, Guy Crundwell, Dawn Del Carlo, Daniel Fredrickson, Pamela Gustafson, Michael Kelley, Scott Lovell, Mary Jennifer Jay, Miki Kurimoto, Christine Mitchell, Matthew Peterson, Michael Rifani, J. Anand Subramony, and Lara Touryan. We are especially grateful to L. Bastin, S. Lovell, C. Mitchell, J. A. Subramony, and M. Kurimoto for the use of several unpublished figures. Thanks also to the collaborative efforts of Drs. Jean Chmielewski, Michael Dudley, Daniel Elliott, Morten Geday, Sei-Hum Jang, Werner Kaminsky, Jerry Lewis, Beat Müller, Phil Savickas, Paramjeet Subramony, William Vetter, and Viola Vogel. We are also grateful to a variety of funding agencies, most notably the NSF and also including

the NIH, ACS-PRF, American Cancer Society, Royalty Research Fund of the University of Washington, University of Washington Center for Nanotechnology, Purdue Research Foundation, as well as Eli Lilly, Dow Chemical, the DuPont Grants in Education program, and the Exxon Education Foundation.

VII. References

- (1) To whom correspondence should be addressed. Phone: (206) 616-8195. Fax: (206) 685-8665. E-mail: kahr@chem.washington.edu.
- (2) Partington, J. R. *Origins and Development of Applied Chemistry*; Longmans, Green and Co.: London, 1935; p 153.
- (3) Brunello, F. *The Art of Dyeing in the History of Mankind*; (Hickey, B. trans.) Neri Pozza Editore: Vicenza, 1973.
- (4) Maschke, O.; Vater, H. Z. *Krystallogr.* **1900**, *33*, 57-71.
- (5) Pelikan, A. *Tschermaks Mineral. Petrogr. Mitt.* **1892**, *13*, 258-259.
- (6) Mitscherlich, E. *Ann. Chim. Phys. Paris* **1820**, *14* 172. Mitscherlich, E. *Ann. Chim. Phys. Paris* **1821**, *19*, 350.
- (7) Slavnova, E. N. *Growth of Crystals*; Shubnikov, A. V., Sheftal, N. N., Eds.; Consultants Bureau: New York, 1959; Vol. 2, pp 166-174.
- (8) Johnsen, A. N. *Jahrb. Min. Pet. Geol.* **1903**, *II*, 93-138.
- (9) Gaubert, P. *Rev. Gen. Sci.* **1926**, *37*, 357-366.
- (10) Bunn, C. W. *Proc. R. Soc. London* **1933**, *A141*, 567-593.
- (11) Seifert, A. *Fortschr. Mineral. Kristallogr. Petrogr.* **1935**, *19*, 103-182.
- (12) Seifert, A. *Fortschr. Mineral. Kristallogr. Petrogr.* **1936**, *20*, 325-455.
- (13) Seifert, A. *Fortschr. Mineral. Kristallogr. Petrogr.* **1937**, *21*, 186-488.
- (14) Spangenberg, K.; Neuhaus, A. *Chem. Erde* **1930**, *5*, 437-529.
- (15) Neuhaus, A. *Chem. Erde* **1930**, *5*, 530-555.
- (16) France, W. G. *Colloid Chem.* **1944**, *5*, 443-457.
- (17) Buckley, H. E. *Crystal Growth*; John Wiley: New York, 1951.
- (18) Eaton, D. F. In *Photochemistry in Organized and Constrained Media*; Ramamurthy, V., Ed.; VCH Publishers: New York, 1991; pp 841-863.
- (19) Bliznakov, G.; Kirkova, E.; Koceva, E. *Dokl. Bolg. Akad. Nauk* **1959**, *12*, 121-124.
- (20) Bliznakov, G.; Kirkova, E.; Nikolaeva, R. *Z. Phys. Chem.* **1965**, *228*, 23-32.
- (21) Kirkova, E.; Bliznakov, G. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1958-1959**, *53*, 43-50.
- (22) Kirkova, E.; Kosteva, E. *C. R. Acad. Bulg. Sci.* **1959**, *12*, 121-124.
- (23) McClure, D. S. *J. Chem. Phys.* **1954**, *22*, 1668-1675.
- (24) Hutchison, C. A.; Magnum, B. W. *J. Chem. Phys.* **1961**, *34*, 908-922.
- (25) Moerner, W. E. *Acc. Chem. Res.* **1996**, *29*, 563-571.
- (26) Canters, G. W.; van der Waals, J. H. In *The Porphyrins*; Dolphin, D., Ed.; Academic Press: New York, 1978; Vol. III, pp 531-612.
- (27) van der Waals, J. H.; van Dorp, W. G.; Schaafsma, T. J. In *The Porphyrins*; Dolphin, D., Ed.; Academic Press: New York, 1979; Vol. IV, pp 257-312.
- (28) Barbara, P. F.; Borczyskowski, C.; Casalegno, R.; Corval, A.; Kryscia, C.; Romanowski, Y.; Trommsdorff, H. P. *Chem. Phys.* **1995**, *199*, 285-295.
- (29) Neumann, M. A.; Craciun, S.; Corval, A.; Johnson, M. R.; Horsewill, A. J.; Benderskii, V. A.; Trommsdorff, H. P. *J. Lumin.* **1998**, *76/77*, 56-59.
- (30) Ogawa, M.; Kuroda, K. *Chem. Rev.* **1995**, *95*, 399-438.
- (31) Huddersman, K.; Patruno, V.; Blake, G. J.; Dahm, R. H. *J. Soc. Dyers Colour.* **1998**, *114*, 155-159.
- (32) Ramamurthy, V.; Eaton, D. F. *Chem. Mater.* **1994**, *6*, 1128-1136.
- (33) Ihlein, G.; Schüth, F.; Krauss, O.; Vietze, U.; Laeri, F. *Adv. Mater.* **1998**, *10*, 1117-1119.
- (34) Caro, J.; Marlow, F.; Wübbenhörst, M. *Adv. Mater.* **1994**, *6*, 413-416.
- (35) Schulz-Ekloff, G. In *Advanced Zeolite Science and Applications. Studies in Surface Science and Catalysis*; Jansen, J. C., Stocker, M., Karge, H. G., Weitkamp, J., Eds.; Elsevier: Oxford, 1994; Vol 85, pp 145-175.
- (36) Meinershagen, J. L.; Bein, T. *J. Am. Chem. Soc.* **1999**, *121*, 448-449.
- (37) Cano, M. L.; Corma, A.; Fornes, V.; Garcia, H.; Miranda, M. A.; Baerlocher, C.; Lengauer, C. *J. Am. Chem. Soc.* **1996**, *118*, 11006-11013.
- (38) Ehrl, M.; Kindervater, H. W.; Deeg, F. W.; Brauchle, C.; Hoppe, R. *J. Phys. Chem.* **1994**, *98*, 11756-11763.
- (39) Hennessy, B.; Megelski, S.; Marcolla, C.; Shklover, V.; Barlocher, C.; Calzaferri, G. *J. Phys. Chem. B* **1999**, *103*, 3340-3351.
- (40) Calzaferri, G. *Chimica* **1998**, *52*, 525-532.

- (41) Braun, I.; Schulz-Ekloff, G.; Bockstette, M.; Wöhrle, D. *Zeolites* **1997**, *19*, 128–132.
- (42) Bosshard, C.; Sutter, K.; Prêtre, P.; Hulliger, J.; Flörsheimer, M.; Kaatz, P.; Günter, P. In *Advances in Nonlinear Optics*; Garito, A. F. J., Kajzer, F., Eds.; Gordon and Breach: New York, 1995; Vol. 1.
- (43) Hoss, R.; König, O.; Kramer-Hoss, V.; Berger, U.; Rogin, R.; Hulliger, J. *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 1664–1666.
- (44) König, O.; Hulliger, J. *Nonlinear Opt. (Mol. Cryst. Liq. Cryst. Sci. Technol. Sect. B)* **1996**, *17*, 127–139.
- (45) Hulliger, J.; König, O.; Hoss, R. *Adv. Mater.* **1995**, *7*, 719–721.
- (46) Hulliger, J. *Angew. Chem., Int. Ed. Engl.* **1994**, *33*, 143–146.
- (47) König, O.; Bürgi, H.-B.; Armbruster, T.; Hulliger, J.; Weber, T. *J. Am. Chem. Soc.* **1997**, *119*, 10632–10640.
- (48) Müller, T.; Hulliger, J.; Seichter, W.; Weber, E.; Weber, T.; Wubbenhorst, M. *Chem. Eur. J.* **2000**, *6*, 54–61.
- (49) Yoshida, T.; Minoura, H. *Adv. Mater.* **2000**, *12*, 1219–1222.
- (50) Yoshida, T.; Tochimoto, M.; Schlettwein, D.; Wöhrlé, D.; Sugiura, T.; Minoura, H. *Chem. Mater.* **1999**, *11*, 2657–2667.
- (51) Böttcher, H.; Hertz, O.; Fritz, T. *Chem. Phys. Lett.* **1988**, *148*, 237–240.
- (52) Vaupel, B.; Böttcher, H. *Z. Chem.* **1988**, *28*, 253–254.
- (53) Böttcher, H.; Hertz, O.; Fox, M. A. *Chem. Phys. Lett.* **1989**, *160*, 121–128.
- (54) Jager, S.; Böttcher, H. *Adv. Mater.* **1996**, *8*, 93–97.
- (55) Rakiyanskaya, O. F. *Zh. Fiz. Khim.* **1971**, *45*, 136–138.
- (56) Wong, M. S.; Pan, F.; Bösch, M.; Spreiter, R.; Bosshard, C.; Günter, P.; Gramlich, V. *J. Opt. Soc. Am. B* **1998**, *15*, 426–431.
- (57) Prikryl, J.; Kratochvíl, B.; Ondráček, J.; Maixner, J.; Klíčnář, J.; Huml, K. *Czech. Rep. Collect. Czech. Chem. Commun.* **1993**, *58*, 2121–2127.
- (58) Wilner, I.; Eichen, Y.; Doron, A.; Marx, S. *Isr. J. Chem.* **1992**, *32*, 53–59.
- (59) Rihs, G.; Weis, C. D. *Dyes Pigm.* **1991**, *15*, 165–173.
- (60) Hampton Research. *Crystallization Research Tools*. **1999**, *9*, 19.
- (61) Eachus, R. S.; Marchetti, A. P.; Muenter, A. A. *Annu. Rev. Phys. Chem.* **1999**, *50*, 117–144.
- (62) Saito, H.; Tanabe, K.; Shiojiri, M. *J. Imaging Sci. Technol.* **1999**, *43*, 89–93.
- (63) Olešhko, V. P.; Gijbels, R. H.; Jacob, W. A. *Micron* **2000**, *31*, 55–95.
- (64) Norman, M. B. *J. Res. U.S. Geol. Surv.* **1974**, *2*, 73–79.
- (65) Fischer, D.; Caseri, W. R.; Hähner, G. *J. Colloid Interface Sci.* **1998**, *198*, 337–346.
- (66) Yariv, S.; Ghosh, D. K.; Hepler, L. G. *J. Chem. Soc., Faraday Trans.* **1991**, *87*, 1201–1207.
- (67) Arbeloa, F. L.; Estevez, M. J. T.; Arbeloa, T. L.; Arbeloa, I. L. *Langmuir* **1995**, *11*, 3211–3217.
- (68) Fischer, D.; Caseri, W. R.; Hähner, G. *J. Colloid Interface Sci.* **1998**, *198*, 337–346.
- (69) Rytwo, G.; Nir, S.; Margulies, L.; Casal, B.; Merino, J.; Ruiz-Hitzky, E.; Serratosa, J. M. *Clays Clay Miner.* **1998**, *46*, 340–348.
- (70) Nomura, T.; Kanazawa, T. *Anal. Chim. Acta* **1991**, *245*, 71–76.
- (71) Jensen, J. E. *Scand. J. Dent. Res.* **1978**, *86*, 87–92.
- (72) Werner, K.; Comizzoli, R. B.; Schnable, G. L. *RCA Rev.* **1982**, *43*, 310–338.
- (73) Vetter, D. H.; Dudley, M.; Wong, T.-F.; Fredrich, J. T. *Mater. Res. Soc. Symp. Proc.* **1996**, *406*, 561–566.
- (74) Meguro, K.; Koishi, M.; Takada, S. *J. Colloid Interface Sci.* **1967**, *23*, 194–197.
- (75) Rousseau, R. W.; Tai, C. Y.; McCabe, W. L. *J. Cryst. Growth* **1976**, *32*, 173–176.
- (76) Girolami, M. W.; Rousseau, R. W. *J. Cryst. Growth* **1985**, *71*, 220–224.
- (77) Tai, C. Y.; Wu, J.-F.; Leu, L.-P. *J. Chem. Eng. Jpn.* **1992**, *25*, 741–747.
- (78) Kubota, N.; Oikawa, Y. *J. Chem. Eng. Jpn.* **1998**, *31*, 157–158.
- (79) Bliznakov, G.; Yaneva, S. *Krist. Tech.* **1971**, *6*, K93–K101.
- (80) Bliznakov, G.; Yaneva, S.; Nikolov, G. S. *Dokl. Bolg. Akad. Nauk* **1971**, *24*, 729–732.
- (81) Yaneva, S.; Bliznakov, G. *Dokl. Bolg. Akad. Nauk* **1972**, *25*, 333–335.
- (82) Bliznakov, G.; Kirkova, E.; Yaneva, S. *Krist. Tech.* **1966**, *1*, 503–509.
- (83) Fujisawa, R.; Kuboki, Y. *Biochim. Biophys. Acta* **1991**, *1075*, 56–60.
- (84) Bromberg, R.; Kessler, N.; Addadi, L. *J. Cryst. Growth* **1998**, *193*, 656–664.
- (85) Levi, Y.; Albeck, S.; Brack, B.; Weiner, S.; Addadi, L. *Chem. Eur. J.* **1998**, *4*, 389–396.
- (86) Addadi, L.; Weiner, S. *Proc. Natl. Acad. Sci. U.S.A.* **1985**, *82*, 4110–4114.
- (87) Marc, R. Z. *Phys. Chem.* **1910**, *73*, 685–723.
- (88) Marc, R. Z. *Phys. Chem.* **1912**, *79*, 71–96.
- (89) Paneth, F. Vorwerk, W. *Z. Phys. Chem.* **1922**, *101*, 480–488.
- (90) Paneth, F. Thiman, W. *Ber. Dtsch. Chem. Ges.* **1924**, *57*, 1215–1220.
- (91) Paneth, F. Radu, A. *Ber. Dtsch. Chem. Ges.* **1924**, *57*, 1221–1225.
- (92) Kolthoff, I. M.; Rosenblum, C. *J. Am. Chem. Soc.* **1933**, *55*, 2656–2664.
- (93) Kolthoff, I. M.; Rosenblum, C. *J. Am. Chem. Soc.* **1933**, *55*, 2664–2672.
- (94) Kolthoff, I. M.; Fischer, W.; Rosenblum, C. *J. Am. Chem. Soc.* **1934**, *56*, 832–836.
- (95) Giesche, H.; Matijevic, E. *Dyes Pigm.* **1991**, *17*, 323–340.
- (96) Hsu, W. P.; Yu, R. C.; Matijevic, E. *Dyes Pigm.* **1991**, *17*, 323–340.
- (97) Gaubert, P. *Comptes Rendus* **1918**, *167*, 368–370.
- (98) Gaubert, P. *Comptes Rendus* **1918**, *167*, 1073–1075.
- (99) Gaubert, P. *Comptes Rendus* **1932**, *194*, 109–111.
- (100) Gaubert, P. *Comptes Rendus* **1932**, *194*, 2222–2224.
- (101) Saber-Huda, M.; Bugaenko, I. F.; Sapronov, A. R. *Sakh. Prom.* **1980**, *2*, 37–38.
- (102) Zaorska, H. *Int. Sugar J.* **1968**, *70*, 99–103.
- (103) Grimsey, I. M.; Herrington, T. M. *Int. Sugar J.* **1994**, *96*, 504–514.
- (104) Bondar, E. G.; Veksler, B. A. *Sakh. Prom.* **1970**, *44*, 64–67.
- (105) Lane, E. W. *Manners and Customs of the Modern Egyptians*; J. M. Dent: London, 1908; p 258.
- (106) Séarmont, H. *Ann. Chim. Phys.* **1847**, *21*, 466.
- (107) Mellor, J. W. *A Comprehensive Treatise on Inorganic and Theoretical Chemistry*; Longmans, Green and Co.: London, 1922; Vol. I, p 610.
- (108) Hartshorne, N. H.; Stuart, A. *Crystals and the Polarizing Microscope*; Edward Arnold: London, 1970; pp 309–310.
- (109) Séarmont, H. *Ann. Phys. Chem.* **1854**, *167*, 491–494.
- (110) Séarmont, H. *Ann. Chim. Phys.* **1854**, *3*, 319–336.
- (111) Séarmont, H. *Comptes Rendus* **1854**, *38*, 101–105.
- (112) Kahr, B.; Lovell, S.; Subramony, J. A. *Chirality* **1998**, *10*, 66–77.
- (113) Mayer, F. ed. *The Chemistry of Natural Coloring Matters*; (Cook, A. H. trans.) Reinhold Publishing: New York, 1943; p 241.
- (114) Rosenbusch, H. *Mikroskopische Physiographie der petrographisch wichtigen Mineralien Erste Auf. E. Schweizerbart'sche Verlagsbuchhandlung*; Stuttgart, 1873; p 106.
- (115) Bertin, A. *Z. Krystallogr.* **1878**, *3*, 449–470.
- (116) Brewster, D. *Philos. Trans. R. Soc. London* **1819**, *109*, 11–26.
- (117) Drude, P. *The Theory of Optics*; Dover: New York, 1959; p 379.
- (118) Ramachandran, G. N.; Ramaseshan, S. In *Handbuch der Physik*; Flügge, S., Ed.; Springer-Verlag: Berlin, 1961; pp 1–217.
- (119) Shubnikov, A. V. *Principles of Optical Crystallography*; Consultant's Bureau: New York, 1960.
- (120) Seherr-Thoss, M. *Ann. Phys. Chem.* **1879**, *242*, 270–287.
- (121) Ambrohn, H. *Ber. Dtsch. Bot. Ges.* **1888**, *6*, 85.
- (122) Ambrohn, H. *Ber. Dtsch. Bot. Ges.* **1889**, *7*, 103–114.
- (123) Pelikan, A. *Mineral. Petrol. Mitt.* **1896/7**, *16*, 1–64.
- (124) Schutt, H.-W. *Eilhard Mitscherlich: Prince of Prussian Chemistry*; (Russey, W. E. trans.) American Chemical Society: Washington, DC, 1997.
- (125) Retgers, J. W. Z. *Phys. Chem.* **1889**, *3*, 497.
- (126) Retgers, J. W. Z. *Phys. Chem.* **1893**, *12*, 583–622.
- (127) Lehmann, O. *Ann. Phys. Chem.* **1890**, *40*, 401.
- (128) Lehmann, O. *Ann. Phys. Chem.* **1890**, *41*, 525.
- (129) Lehmann, O. Z. *Phys. Chem.* **1891**, *8*, 543–553.
- (130) Lehmann, O. *Ann. Phys. Chem.* **1894**, *51*, 47–76.
- (131) Lehmann, O. *Molekular Physik*; Wilhelm Engelmann: Leipzig, 1888.
- (132) Ruzicka, S. *Z. Phys. Chem.* **1910**, *72*, 381–382.
- (133) Tammann, G.; Laass, F. *Z. Anorg. Allg. Chem.* **1928**, 65–83.
- (134) Tammann, G. *Die chemischen und galvanischen Eigenschaften von Mischkristallreihen und ihre Atomverteilung*; Leopold Voss: Leipzig, 1919.
- (135) Billiet, V. *Natuurwet. Tijdschr.* **1933**, *15*, 52–55.
- (136) Gaubert, P. *Bull. Soc. Min. Fr.* **1905**, *28*, 286–304.
- (137) Gaubert, P. *Comptes Rendus* **1906**, *142*, 219–221.
- (138) Gaubert, P. *Comptes Rendus* **1906**, *142*, 936–938.
- (139) Gaubert, P. *Comptes Rendus* **1908**, *147*, 632–635.
- (140) Gaubert, P. *Comptes Rendus* **1909**, *149*, 1004–1006.
- (141) Gaubert, P. *Comptes Rendus* **1925**, *180*, 378–380.
- (142) Gaubert, P. *Comptes Rendus* **1937**, *204*, 599–601.
- (143) Gaubert, P. *Comptes Rendus* **1910**, *151*, 1134–1136.
- (144) Gaubert, P. *Bull. Soc. Min. Fr.* **1894**, *17*, 121–124.
- (145) Gaubert, P. *Bull. Soc. Min. Fr.* **1915**, *38*, 149–182.
- (146) Gaubert, P. *Bull. Soc. Min. Fr.* **1900**, *23*, 211–221.
- (147) Gaubert, P. *Bull. Soc. Min. Fr.* **1904**, *27*, 233–238.
- (148) Gaubert, P. *Bull. Soc. Min. Fr.* **1904**, *27*, 238–242.
- (149) Gaubert, P. *Comptes Rendus* **1908**, *147*, 1483–1485.
- (150) Gaubert, P. *Rev. Sci.* **1910**, *48*, 74.
- (151) Gaubert, P. *Publ. Soc. Chim. Phys. Paris* **1911**, *1*, 33.
- (152) Gaubert, P. *Bull. Soc. Min. Fr.* **1930**, *53*, 157–171.
- (153) Gaubert, P. *Bull. Soc. Min. Fr.* **1905**, *28*, 180–184.
- (154) Gaubert, P. *Comptes Rendus* **1912**, *155*, 649–651.
- (155) Gaubert, P. *Comptes Rendus* **1931**, *192*, 965–967.
- (156) Gaubert, P. *Comptes Rendus* **1933**, *196*, 554–556.
- (157) Gaubert, P. *Comptes Rendus* **1933**, *196*, 942–944.

- (158) Gaubert, P. *Comptes Rendus* **1935**, *200*, 1120–1122.
- (159) Gaubert, P. *Comptes Rendus* **1936**, *202*, 1192–1194.
- (160) Freund, I. *The Study of Chemical Composition: An Account of its Method and Historical Development*; Dover: New York, 1968; Chapter XV.
- (161) Neuhaus, A. *Z. Krystallogr.* **1942**, *104*, 197–224.
- (162) Kиргизцев, А. Н.; Лук'яннов, А. В. *Izvest. Sibir. Otdel. Akad. Nauk SSSR* **1961**, *9*, 69–77.
- (163) Neuhaus, A. *Angew. Chem.* **1941**, *54*, 527–536.
- (164) Neuhaus, A. *Z. Krystallogr.* **1941**, *103*, 297–327.
- (165) Carter, P. W.; Ward, M. D. *J. Am. Chem. Soc.* **1993**, *115*, 11521–11535.
- (166) Bonafede, S. J.; Ward, M. D. *J. Am. Chem. Soc.* **1995**, *117*, 7853–7861.
- (167) Neuhaus, A. *Z. Krystallogr.* **1943**, *105*, 161–219.
- (168) Neuhaus, A. *Z. Phys. Chem.* **1943**, *A191*, 359–375.
- (169) Will, G. *Fortschr. Mineral.* **1977**, *54*, 1–9.
- (170) Lindenberg, W. *Naturwissen.* **1955**, *21*, 579.
- (171) Lindenberg, W. *Z. Naturforsch.* **1956**, *11b*, 447–452.
- (172) Marc, R. *Z. Phys. Chem.* **1908**, *61*, 385–398.
- (173) Marc, R. *Z. Phys. Chem.* **1909**, *67*, 470–500.
- (174) Marc, R.; Wenk, W. *Z. Phys. Chem.* **1910**, *68*, 104–114.
- (175) Wenk, W. *Z. Krystallogr.* **1910**, *47*, 124–162.
- (176) Neuhaus, A. *Z. Krystallogr.* **1942**, *104*, 197–224.
- (177) Marc, R. *Z. Phys. Chem.* **1911**, *75*, 710–732.
- (178) Marc, R. *Z. Phys. Chem.* **1913**, *81*, 641–694.
- (179) Buckley, H. E. *Z. Krystallogr.* **1930**, *73*, 443–464.
- (180) Buckley, H. E. *Z. Krystallogr.* **1930**, *76*, 147–168.
- (181) Buckley, H. E. *Z. Krystallogr.* **1933**, *85*, 58–73.
- (182) Buckley, H. E. *Mem. Proc. Manchester Lit. Philos. Soc.* **1951**, *92*, 77–123.
- (183) Kelley, M. P.; Chow, J. K.; Kahr, B. *Mol. Cryst. Liq. Cryst.* **1994**, *242*, 201–214.
- (184) Buckley, H. E. *Z. Krystallogr.* **1934**, *88*, 380–411.
- (185) Buckley, H. E. *Z. Krystallogr.* **1935**, *91*, 375–401.
- (186) Buckley, H. E. *Discuss. Faraday Soc.* **1949**, *5*, 243–254.
- (187) Buckley, H. E. *Mem. Proc.—Manchester Lit. Philos. Soc.* **1939**, *83*, 31–62.
- (188) Deer, W. A. *Am. Mineral.* **1961**, *46*, 480–484.
- (189) Whetstone, J. British Patent 665,478, 1953.
- (190) Butchart, A.; Whetstone, J. *Discuss. Faraday Soc.* **1949**, *5*, 254–261.
- (191) Whetstone, J. *Ind. Eng. Chem.* **1952**, *44*, 2663–2667.
- (192) Whetstone, J. *Trans. Faraday Soc.* **1955**, *51*, 973–980.
- (193) Weinland, L. A.; France, W. G. *J. Phys. Chem.* **1932**, *36*, 2832–2839.
- (194) Davey, R. J.; Polywka, L. A.; Maginn, S. M. In *Advances in Industrial Crystallization*; Garside, J., Davey, R. J., Jones, A. G., Eds.; Butterworth-Heinemann: Oxford, 1991; pp 150–165.
- (195) Whetstone, J. *Discuss. Faraday Soc.* **1954**, *16*, 132–140.
- (196) Whetstone, J. *J. Chem. Soc.* **1956**, 4841–4847.
- (197) Whetstone, J. *Trans. Faraday Soc.* **1955**, *51*, 1142–1153.
- (198) Kahr, B.; Kelley, M. P. In *Supramolecular Stereochemistry*; Siegel, J. S., Ed.; NATO ASI Series; Kluwer: Dordrecht, 1995; pp 203–227.
- (199) B.I.O.S. microfilm, R20, P.B. 73,654, FDX 226.
- (200) Kahr, B.; Lovell, S.; Marquardt, B. B. *J. Chem. Soc., Perkin Trans. 2* **1999**, 2241–2248.
- (201) Kelley, M. P.; Janssens, B.; Kahr, B.; Vetter, W. *J. Am. Chem. Soc.* **1994**, *116*, 5519–5520.
- (202) Kahr, B.; Chow, J. K.; Peterson, M. L. *J. Chem. Educ.* **1994**, *71*, 584–586.
- (203) Whetstone, J. *Nature* **1951**, *168*, 663–664.
- (204) Bunn, C. W.; Emmett, H. *Faraday Soc. Discuss.* **1949**, *5*, 119–132.
- (205) Frank, F. C. *Faraday Soc. Discuss.* **1949**, *5*, 48–54.
- (206) Phoenix, L. *Brit. Chem. Eng.* **1966**, *11*, 34–38.
- (207) Lacmann, R.; Herden, A.; Rolfs, J.; Schröder, W. In *Proceedings of the 11th Symposium on Industrial Crystallization*; Mersmann, A., Ed.; Elsevier: New York, 1990; pp 671–676.
- (208) Kipp, S.; Lacmann, R.; Rolfs, J. *J. Cryst. Growth* **1997**, *171*, 183–189.
- (209) Rolfs, J. Doctoral Dissertation, Technischen Universität Carolo-Wilhelmina zu Braunschweig, 1992.
- (210) Servos, J. W. *Physical Chemistry from Ostwald to Pauling. The Making of a Science in America*, Princeton University Press: Princeton, 1990.
- (211) Eder, J. M. *History of Photography*; (Epstean, E. trans.) Dover: New York, 1972.
- (212) Gaubert, P. *Comptes Rendus* **1913**, *157*, 1531–1533.
- (213) Reinders, W. *Z. Phys. Chem.* **1911**, *77*, 213–226.
- (214) Reinders, W. *Z. Phys. Chem.* **1911**, *77*, 677–699.
- (215) Reinders, W. *Z. Chem. Ind. Kolloide* **1912**, *9*, 10–14.
- (216) France, W. G. *Third Colloid Symp. Monogr.* **1925**, 317–323.
- (217) Eckert, T. S. Ph.D. Dissertation, The Ohio State University, 1925.
- (218) Eckert, T. S.; France, W. G. *J. Am. Ceram. Soc.* **1927**, *10*, 579–591.
- (219) Keenan, F. G.; France, W. G. *J. Am. Ceram. Soc.* **1927**, *10*, 821–827.
- (220) Bennett, G. W.; France, W. G. *J. Am. Ceram. Soc.* **1928**, *11*, 571–581.
- (221) France, W. G.; Davis, P. P. *J. Phys. Chem.* **1936**, *40*, 177–185.
- (222) Khaimov-Mal'kov, V. Y. *Kristallografiya* **1959**, *4*, 114–118.
- (223) Foote, F. G.; Blake, F. C.; France, W. G. *J. Phys. Chem.* **1930**, *34*, 2236–2240.
- (224) Paine, P. A.; France, W. G. *J. Phys. Chem.* **1935**, *39*, 425–429.
- (225) France, W. G. *Colloid Symp. Ann.* **1930**, *7*, 59–87.
- (226) Lash, M. E.; France, W. G. *J. Phys. Chem.* **1930**, *34*, 724–736.
- (227) Frondel, C. *Am. Mineral.* **1940**, *25*, 91–110.
- (228) Keenan, F. G. Ph.D. Dissertation, The Ohio State University, 1926.
- (229) Lash, M. E. Ph.D. Dissertation, The Ohio State University, 1928.
- (230) Foote, F. G. M.S. Dissertation, The Ohio State University, 1929.
- (231) Weinland, L. A. Ph.D. Dissertation, The Ohio State University, 1930.
- (232) Paine, P. A. M.S. Dissertation, The Ohio State University, 1933.
- (233) Paine, P. A. Ph.D. Dissertation, The Ohio State University, 1934.
- (234) Rigterink, M. D. Ph.D. Dissertation, The Ohio State University, 1937.
- (235) Wolfe, K. M. Ph.D. Dissertation, The Ohio State University, 1938.
- (236) Saylor, C. H. *J. Phys. Chem.* **1928**, *32*, 1441–1460.
- (237) Paine-Davis, P. A.; France, W. G. *J. Phys. Chem.* **1936**, *40*, 81–87.
- (238) Rigterink, M. D.; France, W. G. *J. Phys. Chem.* **1938**, *42*, 1079–1088.
- (239) The Ohio State University Monthly, Jan 15, 1948.
- (240) Hartmann, H. *Z. Phys. Chem.* **1961**, *217*, 375–388.
- (241) Hartmann, H. *Zur physik und chemie der Kristallphosphore*; Akademie-Verlag: Berlin, 1960; pp 137–149.
- (242) Hartmann, H. *Monatsber. Dtsch. Akad. Wiss. Berlin* **1964**, *6*, 108–114.
- (243) Hartmann, H. *Z. Chem.* **1964**, *4*, 216–226.
- (244) Roederer, E. *Fluid Inclusions, Reviews in Mineralogy*; Mineralogical Society of America: Chelsea, MI, 1984; Vol. 12.
- (245) Kleber, W. *Freiberger Forschungs.* **1959**, *B37*, 11–28.
- (246) Buckley, H. E. *Z. Krystallogr.* **1934**, *88*, 181–184.
- (247) Subramony, J. A. Ph.D. Dissertation, Purdue University, 1999.
- (248) Kиргизцев, А. Н.; Кук'яннов, А. В. *Izv. Sibir. Otdel. Akad. Nauk SSSR* **1961**, *9*, 69–77.
- (249) Hurst, G. H. *Dictionary of the Coal Tar Colours*; Heywood: London, 1896.
- (250) Travis, A. S. *The Rainbow Makers, The Origins of the Synthetic Dyestuffs Industry in Western Europe*; Lehigh University Press: Bethlehem, 1993; p 255.
- (251) Colour Index, 1st ed. Soc. of Dyers and Colourists, Bradford, 1924; 2nd ed. 1956; 3rd ed. 1984.
- (252) France, W. G. *Colloid Chem.* **1944**, *5*, 443–457.
- (253) Ny'lt, J.; Ulrich, J. *Admixtures in Crystallization*; VCH: Weinheim, 1995.
- (254) Groth, P. *Chemische Kristallographie*; Wilhelm Engelmann: Leipzig, 1906–1919; Vols. 1–5.
- (255) Wyckoff, R. W. G. *Crystal Structures*; Interscience Publishers: New York, 1963; Vols. 1–6.
- (256) Cambridge Structural Database, version 2.7; Cambridge Crystallographic Data Centre: Cambridge, U.K.
- (257) Pearson, W. B.; Brown, J. K., Eds.; *Structure Reports*; International Union for Crystallography: Utrecht, 1940–1961; Vols. 8–24.
- (258) Paquette, J.; Ward, W. B.; Reeder, R. J. In *Carbonate Microfabrics*; Rezak, R., Lavoie, D., Eds.; Springer-Verlag: Berlin, 1993; pp 243–252.
- (259) Rakovan, J.; Reeder, R. J. *Am. Mineral.* **1994**, *79*, 892–903.
- (260) Vaida, M.; Shimon, L. J. W.; Weisinger-Lewin, Y.; Frolow, F.; Lahav, M.; Leiserowitz, L.; McMullan, R. K. *Science* **1988**, *241*, 1475–1479.
- (261) Vaida, M.; Weissbuch, I.; Lahav, M.; Leiserowitz, L. *Isr. J. Chem.* **1992**, *32*, 15–21.
- (262) Weissbuch, I.; Popovitz-Biro, R.; Lahav, M.; Leiserowitz, L. *Acta Crystalogr.* **1995**, *B51*, 115–148.
- (263) Buckley, H. E. *Z. Krystallogr.* **1934**, *88*, 248–255.
- (264) Bastin, L.; Kahr, B. *Tetrahedron* **2000**, *56*, 8250–8260.
- (265) Ridley, J.; Zerner, M. C. *Theor. Chim. Acta* **1973**, *32*, 111–134.
- (266) Ridley, J.; Zerner, M. C. *Theor. Chim. Acta* **1976**, *42*, 223–236.
- (267) Davey, R. J.; Black, S. N.; Bromley, L. A.; Kottier, D. Dobbs, B.; Rout, J. E. *Nature (London)* **1991**, *353*, 549–550.
- (268) Rohl, A. L.; Gay, D. H.; Davey, R. J.; Catlow, C. R. A. *J. Am. Chem. Soc.* **1996**, *118*, 642–648.
- (269) Boeglin, A. F. US Patent 3,574, 511, 1971.
- (270) Gurney, R. W.; Mitchell, C. A.; Bastin, L. D.; Ham, S.; Kahr, B. *J. Phys. Chem. B* **2000**, *104*, 878–892.
- (271) Sarkar, S. K.; Kastha, G. S. *Spectrochim. Acta A* **1992**, *48A*, 1611–1624.
- (272) Köhler, G. *J. Photochem.* **1987**, *38*, 217–238.
- (273) Shimamori, H.; Sato, A. *J. Phys. Chem.* **1994**, *98*, 13481–13485.
- (274) Mitchell, C. A. Ph.D. Dissertation, Purdue University, 1998.

- (275) Pouuxviel, J. C.; Dunn, B.; Zink, J. I. *J. Phys. Chem.* **1989**, *93*, 2134–2139.
- (276) Kelley, M. P. M.S. Dissertation, Purdue University, 1997.
- (277) Lovell, S. Ph.D. Dissertation, Purdue University, 2000.
- (278) Drummond, C. J.; Grieser, F.; Healy, T. W. *J. Chem. Soc., Faraday Trans. 1* **1989**, *85*, 561–578.
- (279) Reichert, C. *Chem. Rev.* **1994**, *94*, 2319–2358.
- (280) Berkovitch-Yellin, Z.; van Mil, J.; Addadi, L.; Idelson, M.; Lahav, M.; Leiserowitz, L. *J. Am. Chem. Soc.* **1985**, *107*, 3111–3122.
- (281) Edgar, R.; Schultz, T. M.; Rasmussen, F. B.; Feidenhans'l, R.; Leiserowitz, L. *J. Am. Chem. Soc.* **1999**, *121*, 632–637.
- (282) Deye, J. F.; Berger, T. A.; Anderson, A. G. *Anal. Chem.* **1990**, *62*, 615–622.
- (283) Sarkar, N.; Das, K.; Nath, D. N.; Bhattacharyya, K. *Langmuir* **1994**, *10*, 326–329.
- (284) Blattner, H.; Matthias, B.; Merz, W. *Helv. Phys. Acta* **1946**, *19*, 415–417.
- (285) Namikosi, M.; Nakata, H.; Yamada, H.; Nagai, M.; Saitoh, T. *Chem. Pharm. Bull.* **1987**, *35*, 2761–2773.
- (286) Kurimoto, M.; Bastin, L. D.; Fredrickson, D.; Gustafson, P. N.; Jang, S.-H.; Kaminsky, W.; Lovell, S.; Mitchell, C. A.; Chmielewski, J.; Kahr, B. In *Materials Research Society Symposium Proceedings*; DeYoreo, J., Casey, W., Malkin, A., Vlieg, E., Ward, M., Eds.; in press; Vol. 620 (Morphology and Dynamics of Crystal Surfaces in Complex Molecular Systems).
- (287) McBride, J. M.; Carter, R. L. *Angew. Chem., Int. Ed. Engl.* **1991**, *30*, 293–295.
- (288) Crundwell, G.; Gopalan, P.; Bakulin, A.; Peterson, M. L.; Kahr, B. *Acta Crystallogr., Sect. B* **1997**, *B53*, 189–202.
- (289) Service, R. F. *Science* **1999**, *286*, 1282–1283.
- (290) Gillard, R. D.; Luz de Jesus, J. D. P. da, *J. Chem. Soc.* **1979**, 1779–1782.
- (291) Sato, I.; Kadowaki, K.; Soai, K. *Angew. Chem., Int. Ed. Engl.* **2000**, *39*, 1510–1513.
- (292) Perucca, E. *Nuovo Cimento* **1919**, *18*, 112.
- (293) France, W. G.; Wolfe, K. M. *J. Phys. Chem.* **1941**, *45*, 395–401.
- (294) Blomquist, J. H.; France, W. G. *J. Phys. Chem.* **1942**, *46*, 1044–1050.
- (295) Kahr, B. Unpublished results.
- (296) Kirkova, E.; Draganova, D. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1960/1961**, *55*, 87–95.
- (297) Draganova, D. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1964/1965**, *59*, 171–190.
- (298) Fang, H. B.; Giancarlo, L. C.; Flynn, G. W. *J. Phys. Chem. B* **1998**, *102*, 7311–7315.
- (299) De Feyter, S.; Gesquière, A.; Grim, P. C. M.; De Schryver, F. C.; Valiyaveettil, S.; Meiners, C.; Sieffert, M.; Mullen, K. *Langmuir* **1999**, *15*, 2817–2822.
- (300) Addadi, L.; Berkovitch-Yellin, Z.; Weissbuch, I.; Lahav, M.; Leiserowitz, L. *Top. Stereochem.* **1986**, *16*, 1–85.
- (301) *Circular Dichroism: Principles and Applications*; Berova, N., Nakanishi, K., Woody, R. W., Eds.; Wiley-VCH: New York, 2000.
- (302) Addadi, L.; Berkovitch-Yellin, Z.; Weissbuch, I.; van Mil, J.; Shimon, L. J. W.; Lahav, M.; Leiserowitz, L. *Angew. Chem., Int. Ed. Engl.* **1985**, *24*, 466–485.
- (303) Weissbuch, I.; Lahav, M.; Leiserowitz, L.; Meredith, G. R.; Vanherzele, H. *Chem. Mater.* **1989**, *1*, 114–118.
- (304) Gaubert, P. *Ann. Rep. Smithsonian Inst.* **1909**, *1910*, *29*, 271–278.
- (305) Gaubert, P. *Bull. Soc. Min. Fr.* **1902**, *25*, 223–260.
- (306) Gaubert, P. *Comptes Rendus* **1907**, *145*, 378–380.
- (307) Shimon, L. J. W.; Vaida, M.; Frolow, F.; Lahav, M.; Leiserowitz, L.; Weissinger-Lewin, Y.; McMullan, R. K. *Faraday Discuss.* **1993**, *95*, 307–327.
- (308) McBride, J. M. *Angew. Chem., Int. Ed. Engl.* **1989**, *101*, 391–392.
- (309) Shubnikov, A. V.; Kopstik, V. A. *Symmetry in Science and Art*; Harker, D., Ed.; (Archard, G. D. trans.) Plenum Press: New York, 1974; Chapter 12.
- (310) Vedeneeva, N. E.; Slavnova, E. N. *Trans. Inst. Cryst. Acad. Sci. USSR* **1952**, *7*, 135–158.
- (311) Slavnova, E. N. Dissertation, Institute for Crystallography, Academy of Sciences, USSR, 1954.
- (312) Vedeneeva, N. E.; Slavnova, E. N. *Dokl. Akad. Nauk SSSR* **1956**, *107*, 693–696.
- (313) Slavnova, E. N. *Growth of Crystals, Reports of the First Conference on Crystal Growth*; Consultants Bureau: New York, 1958; pp 117–125.
- (314) Slavnova, E. N. *Dokl. Akad. Nauk SSSR* **1956**, *107*, 693–696.
- (315) Slavnova, E. N. *Kristallografiya* **1960**, *5*, 89–97.
- (316) Slavnova, E. N. *Dokl. Akad. Nauk SSSR* **1956**, *106*, 1007–1010.
- (317) Khlopin, B. G.; Tolstaya, M. A. *Zh. Fiz. Khim.* **1940**, *14*, 941–952.
- (318) Slavnova, E. N. In *Growth of Crystals*; Shubnikov, A. V., Sheftal, N. N., Ed.; Consultants Bureau: New York, 1958/1959; Vol. 2, pp 32–35.
- (319) Slavnova, E. N. *Sov. Phys. Cryst.* **1960**, *5*, 81–87.
- (320) Melankholin, I. M.; Slavnova, E. N. *Sov. Phys. Cryst.* **1959**, *4*, 529–534.
- (321) Walcott, A. J. *J. Min. Soc. Am.* **1926**, *11*, 259–278.
- (322) Ioffe, É. M.; Nikitin, B. A. *Izv. AN SSSR, Otdel. Khim. Nauk* **1943**, *1*, 15–22.
- (323) Ioffe, É. M.; Nikitin, B. A. *Izv. AN SSSR, Otdel. Khim. Nauk* **1943**, *3*, 191–197.
- (324) Ioffe, É. M. *Zh. Neorg. Khim.* **1958**, *3*, 29–32.
- (325) Bliznakov, G.; Kirkova, E. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1955/1956**, *50*, 75–88.
- (326) Bliznakov, G.; Kirkova, E. *Zh. Neorg. Khim.* **1958**, *3*, 517–525.
- (327) Bliznakov, G.; Kirkova, E. *Izv. Bulg. Akad. Nauk, Otdel. Fiz.-Mater. I Tekh. Nauki, Ser. Fiz.* **1954**, *4*, 153–166.
- (328) Lindenberg, W. Z. *Naturforsch.* **1956**, *166*, 177–178.
- (329) Portnov, V. N.; Belytschin, A. V. *Kristallografiya* **1965**, *10*, 362–367.
- (330) Portnov, V. N. *Sov. Phys. Crystallogr.* **1967**, *11*, 774–777.
- (331) Portnov, V. N. *Sov. Phys. Crystallogr.* **1970**, *14*, 643–644.
- (332) Kirkova, E. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1956/1957**, *51*, 39–46.
- (333) Draganova, D. Georgieva, C. *God. Sofii. Univ. Fiz.-Mater. Fak. Khim.* **1966/1967**, *61*, 259–273.
- (334) Bliznakov, G.; Kirkov, E. *Z. Phys. Chem.* **1957**, *206*, 271–280.
- (335) Khamskii, E. V.; Podozerskaya, E. A. *Zh. Prikl. Khim.* **1971**, *44*, 1952–1956.
- (336) Khamskii, E. V.; Podozerskaya, E. A. In *Kristallogr. Fazovye Prevrashchi*; Sirota, N. N., Ed.; Nauka i Tekhnika: Minsk, USSR, 1971; pp 231–236.
- (337) Slavnova, E. N.; Gordeeva, N. V.; Sitnik, T. K. *Kristallografiya* **1965**, *10*, 677–683.
- (338) Matusevich, L. N. *Krist. Tech.* **1966**, *1*, 127–136.
- (339) Khamskii, E. V. *Industrial Crystallization*; Mullen, J. W., Ed.; Plenum Press: New York, 1979; pp 105–114.
- (340) Khamskii, E. V.; Dvegubskii, N. S. *Teor. Osn. Chim. Technol.* **1971**, *5*, 823–828.
- (341) McBride, J. M.; Bertman S. B. *Angew. Chem., Int. Ed. Engl.* **1989**, *28*, 330–333.
- (342) Kahr, B.; McBride, J. M. *Angew. Chem., Int. Ed. Engl.* **1992**, *31*, 1–25.
- (343) Slavic, J. *Fluorescent Probes in Cellular and Molecular Biology*; CRC Press: Ann Arbor, MI, 1994.
- (344) Haugland, R. P. *Handbook of Fluorescent Probes and Research Chemicals*, 6th ed.; Molecular Probes, Inc.: Eugene, OR, 1996.
- (345) de Vries, S. A.; Goedtkindt, P.; Bennett, S. L.; Huisman, W. J.; Zwaneurg, M. J.; Smilgies, P. M.; DeYoreo, J. J.; van Enckevort, W. J. P.; Bennema, P.; Vlieg, E. *Phys. Rev. Lett.* **1998**, *80*, 2229–2232.
- (346) Enckevort, W. J. P. v. *Prog. Cryst. Growth Charact.* **1984**, *9*, 1–50.
- (347) Sunagawa, I. In *Materials Science of the Earth's Interior*; Sunagawa, I., Ed.; Terra Scientific Publishing Co.: Tokyo, 1984; pp 63–105.
- (348) Paquette, J.; Reeder, R. J. *Geology* **1990**, *18*, 1244–1247.
- (349) Northrup, P. A.; Reeder, R. J. *Am. Mineral.* **1994**, *79*, 1167–1175.
- (350) Paquette, J.; Reeder, R. J. *Geochim. Cosmochim. Acta* **1995**, *59*, 735–749.
- (351) Rakovan, J.; Reeder, R. J. *Geochim. Cosmochim. Acta* **1996**, *60*, 4435–4445.
- (352) Rakovan, J.; McDaniel, D. K.; Reeder, R. J. *Earth Planet. Sci. Lett.* **1997**, *146*, 329–336.
- (353) Rashkovitch, L. *The KDP-Family of Single Crystals*; (Shlakhova, O. trans.), Adam Hilger: Bristol, 1991.
- (354) Kahr, B.; Jang, S. H.; Subramony, J. A.; Kelley, M. P.; Bastin, L. *Adv. Mater.* **1996**, *8*, 941–944.
- (355) Subramony, J. A.; Jang, S.-H.; Kahr, B. *Ferroelectrics* **1997**, *191*, 292–300.
- (356) Zaitseva, N.; Carman, L.; Smolsky, I.; Torres, R.; Yan, M. J. *Cryst. Growth* **1999**, *204*, 512–524.
- (357) Gliko, O. A.; Zaitseva, N. P.; Rashkovich, L. N. In *Materials Research Society Symposium Proceedings*; DeYoreo, J., Casey, W., Malkin, A., Vlieg, E., Ward, M., Eds.; in press; Vol. 620 (Morphology and Dynamics of Crystal Surfaces in Complex Molecular Systems).
- (358) Rashkovich, L. N.; Mkrtchan, A. A.; Chernov, A. A. *Kristallografiya* **1985**, *30*, 380–387.
- (359) Gurney, R. W.; Kurimoto, M.; Subramony, J. A.; Bastin, L. D.; Kahr, B. In *Anisotropic Organic Materials: American Chemical Society Symposium Series*; Glaser, R., Kaszynski, P., Eds.; American Chemical Society: Washington, DC, 2001.
- (360) Fries, D. C.; Rao, S. T.; Sundaralingam, M. *Acta Crystallogr. Sect. B* **1971**, *B27*, 994–1005.
- (361) Visser, R. A. *Neth. Milk Dairy J.* **1982**, *36*, 167–193.
- (362) Dincer, T. D.; Parkinson, G. M.; Rohl, A. L.; Ogden, M. I. In *Crystal Growth Organic Materials 4th International Workshop*; Ulrich, J., Ed.; Shaker Verlag: Aachen, Germany, 1997; pp 25–32.
- (363) Dincer, T. D.; Parkinson, G. M.; Rohl, A. L.; Ogden, M. I. *J. Cryst. Growth* **1999**, *205*, 368–374.

- (364) Kurimoto, M.; Subramony, P.; Gurney, R. W.; Lovell, S.; Chmielewski, J.; Kahr, B. *J. Am. Chem. Soc.* **1999**, *121*, 6952–6953.
- (365) Pluta, M. In *Specialized Methods: Advanced Light Microscopy*; Elsevier: New York, 1989; Vol 2, pp 146–196.
- (366) Baranyovitz, F. L. C. *Endeavour* **1978**, *2*, 85–92.
- (367) Mauri, A.; Moret, M. *J. Cryst. Growth* **2000**, *208*, 599–614.
- (368) Moret, M. *Mater. Chem. Phys.* **2000**, *66*, 177–188.
- (369) Buckley, H. E. *Z. Krystallogr.* **1934**, *88*, 221–241.
- (370) Land, T. A.; Martin, T. L.; Potapenko, S.; Palmore, G. T.; DeYoreo, J. J. *Nature (London)* **1999**, *399*, 442–445.
- (371) Cabrera, N.; Vermilyea, D. *The Growth and Perfection of Crystals from Solution*; John Wiley: New York, 1958.
- (372) Slavnova, E. N.; Gordeeva, N. V.; Sitnik, T. K. *Sov. Phys. Cryst.* **1968**, *13*, 401–404.
- (373) Treivus, E. B. *Sov. Phys. Cryst.* **1985**, *30*, 211–213.
- (374) Aizenberg, J.; Hanson, J.; Ilan, M.; Leiserowitz, L.; Koetzle, T. F.; Addadi, L.; Weiner, S. *The FASEB J.* **1995**, *9*, 262–268.
- (375) Aizenberg, J.; Hanson, J.; Koetzle, T. F.; Leiserowitz, L.; Weiner, S.; Addadi, L. *Chem. Eur. J.* **1995**, *1*, 414–422.
- (376) Davey, R. J.; Williams-Seton, L.; Lieberman, N. F.; Blagden, N. *Nature (London)* **1999**, *402*, 797–799.
- (377) Whetstone, J. *J. Chem. Soc.* **1957**, 4284–4289.
- (378) Whetstone, J. *J. Chem. Soc.* **1957**, 4289–4294.
- (379) Buckley, H. E. Z. *Krystallogr.* **1934**, *88*, 122–127.
- (380) Gaubert, P. *Comptes Rendus* **1933**, *196*, 942–944.
- (381) Tanner, B. K.; Bowen, D. K. *Mater. Sci. Rep.* **1992**, *8*, 369–407.
- (382) Dudley, M.; Vetter, W.; Kahr, B. In *National Synchrotron Light Source Report*; Hurlbert, S. L., Lazarz, M. L., Eds.; Brookhaven National Laboratories: Upton, NY, 1993; p B-169.
- (383) Kelley, M. P.; Kahr, B.; Dudley, M. In *National Synchrotron Light Source Report*; Rothman, E. Z., Ed.; Brookhaven National Laboratories: Upton, NY, 1994; p B-132.
- (384) Glazer, A. M.; Lewis, J. G.; Kaminsky, W. *Proc. R. Soc. London A* **1996**, *452*, 2751–2765.
- (385) Geday, M. A.; Kaminsky, W.; Lewis, J. G.; Glazer, A. M. *J. Microscopy* **2000**, *198*, 1–9.
- (386) Costela, A.; Garcia-Moreno, I.; Figuera, J. M.; Amat-Guerri, F.; Sastre, R. *Laser Chem.* **1998**, *18*, 63–84.
- (387) Abubakirov, A. S.; Butenin, A. V.; Kogan, B. Ya.; Maksimova, N. G.; Shuvalov, L. A. *Opt. Spectrosc. USSR* **1988**, *65*, 346–347.
- (388) Vietze, U.; Krauss, O.; Laer, F.; Ihlein, G.; Schuth, F.; Limburg, B.; Abraham, M. *Phys. Rev. Lett.* **1998**, *81*, 4628–4631.
- (389) Rifani, M.; Yin, Y.; Elliott, D.; Jay, M. J.; Jang, S.-H.; Kelley, M. P.; Bastin, L. D.; Kahr, B. *J. Am. Chem. Soc.* **1995**, *117*, 7572–7573.
- (390) Kahr, B.; Elliott, D.; Jang, S.-H. US Patent, 5,701 323, 1997.
- (391) Rifani, M. Ph.D. Dissertation, Purdue University, 1998.
- (392) Serra, O. A. *J. Rare Earths* **1995**, 206.
- (393) Serra, O. A.; Rosa, I. L. V.; Nassar, E. J.; Calefi, P. S.; Cardoso, P. C. *J. Alloys Compd.* **1997**, *249*, 178–180.
- (394) Serra, O. A.; Nassar, E. J.; Kodaira, C. A.; Neri, C. R.; Calefi, P. S.; Rosa, I. L. V. *Spectrochim. Acta, Part A-Mol. Biomol. Spectrosc.* **1998**, *54*, 2077–2080.
- (395) Sutter, K.; Hulliger, J.; Günter, P. *Solid State Commun.* **1990**, *74*, 867–870.
- (396) Sutter, K.; Günter, P. *J. Opt. Soc. Am. B* **1990**, *7*, 2274–2278.
- (397) Pun, F.; Sherwood, J. N.; Simpson, G. S. *J. Mater. Chem.* **1997**, *7*, 1383–1388.
- (398) Jona, F.; Shirane, G. *Ferroelectric Crystals*; MacMillan, New York, 1962; pp 280–310.
- (399) Milligan, A. G. *J. Phys. Chem.* **1929**, *33*, 1363–1373.
- (400) Sedarous, S.; Subramony, J. A.; Kahr, B. *Ferroelectrics* **1997**, *191*, 302–306.
- (401) Portnov, V. N.; Nikolaeva, L. N. *Uch. Zap. Gor'kov. Un-t*, **1973**, *167*, 33–39.
- (402) Portnov, V. N.; Rykhluk, A. V.; Belyustin, A. V. *Sov. Phys. Cryst.* **1970**, *14*, 643–644.
- (403) Fang, C.-S.; Wang, M.; Zhou, H. S.; Song, J. P. C.; Zhang, K. C. *Ferroelectrics* **1993**, *142*, 93–98.
- (404) Zhang, K. C.; Song, J. C.; Wang, M.; Fang, C.-S.; Lu, M. K. J. *Cryst. Growth* **1987**, *82*, 639–642.
- (405) Akiyama, T.; Okazaki, K.; Ping, Q.; Abe, K.; Shigenari, T. *Physica B* **1996**, *219/220*, 574–576.
- (406) Akiyama, T.; Sakamaki, M.; Abe, K.; Shigenari, T. *J. Phys. Chem.* **1997**, *101*, 6205–6207.
- (407) Maskasky, J. E. *Photogr. Sci. Eng.* **1984**, *28*, 202–207.
- (408) Anonymous. *Research Disclosure*; Kenneth Mason Publications: Hampshire, England, 1984; Vol. 240, pp 119–121.
- (409) Theys, R. D.; Sosnovsky, G. *Chem. Rev.* **1997**, *97*, 83–132.
- (410) Crundwell, G. A. Unpublished results, 1995.
- (411) Kanezaki, E. *Haomen Kagaku* **1988**, *9*, 159–160.
- (412) Claassen, E. *Am. J. Sci.* **1882**, *23*, 323–325.
- (413) <http://www.vangoghgallery.com/forum/illness.htm>.
- (414) Lanier, D. *Absinthe: The Cocaine of the Nineteenth Century*; McFarland and Co.: Jefferson, NC, 1995.
- (415) Paynter, R. A.; Wellons, S. L.; Winefordner, J. D. *Anal. Chem.* **1974**, *46*, 736–738.
- (416) Vo-Dinh, T. *Room-Temperature Phosphorimetry for Chemical Analysis: Theory, Instrumentation, and Applications*; Marcel Dekker: New York, 1981.
- (417) Gunshefski, M.; Santana, J. J.; Stephenson, J.; Winefordner, J. D. *Appl. Spectrosc. Rev.* **1992**, *27*, 143–192.
- (418) Hurtubise, R. J. *Phosphorimetry: Theory, Instrumentation and Applications*; VCH: New York, 1990.
- (419) Mitchell, C. A.; Gurney, R. W.; Jang, S.-H.; Kahr, B. *J. Am. Chem. Soc.* **1998**, *120*, 9726–9727.
- (420) France, W. G.; Wolfe, K. M. *J. Am. Chem. Soc.* **1941**, *63*, 1505–1507.
- (421) Ghosh, S.; Petrin, M.; Maki, A. H.; Sousa, L. R. *J. Chem. Phys.* **1987**, *87*, 4315–4323.
- (422) Maki, A. H. *Methods Enzymol.* **1995**, *246*, 610–638.
- (423) Ma, J. C.; Dougherty, D. A. *Chem. Rev.* **1997**, *97*, 1303–1324.
- (424) Averyushkin, A. S.; Zhevandrov, N. D. *Kratk. Sobsch. Fiz.* **1987**, *11*, 27–31.
- (425) Averyushkin, A. S.; Zhevandrov, N. D. *Dinam. Triplet Vozbuzhdenii v Molekul Kristallakh Kiev*. **1989**, 66–72.
- (426) Averyushkin, A. S.; Zhevandrov, N. D. *Izv. Akad. Nauk. SSSR, Ser. Fiz.* **1990**, *54*, 423–429.
- (427) Crundwell, G. A. Ph.D. Dissertation, Purdue University, 1997.
- (428) Schellman, J.; Jensen, H. P. *Chem. Rev.* **1987**, *87*, 1359–1399.
- (429) Michl, J.; Thulstrup, E. W. *Optical Spectroscopy with Polarized Light*; VCH: New York, 1986.
- (430) Lovell, S.; Subramony, P.; Kahr, B. *J. Am. Chem. Soc.* **1999**, *121*, 7020–7025.
- (431) Mitchell, C. A.; Lovell, S.; Thomas, K.; Savickas, P.; Kahr, B. *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 1021–1023.
- (432) Lindenberg, W. Z. *Naturforsch.* **1956**, *11b*, 151–157.
- (433) Goncalves, A. M. P.; Burgner, R. P. *J. Chem. Phys.* **1974**, *61*, 2975–2976.
- (434) Kny, L. *Ber. Dtsch. Bot. Ges.* **1887**, *5*, 387–395.
- (435) Van't Riet, B.; McKinney, W. M.; Brandt, E. A.; Currey, A. E.; Taylor, D. M. *Invest. Urol.* **1964**, *1*, 446.
- (436) Boyce, W. H.; McKinney, W. M.; Long, T. T.; Drach, G. W. *J. Urol.* **1967**, *97*, 783–788.
- (437) Kleeberg, J. *Lab. Pract.* **1975**, *24*, 87–88.
- (438) Kleeberg, J. *Isr. J. Med. Sci.* **1976**, *12*, 73–76.
- (439) Kleeberg, J. *Urol. Res.* **1981**, *9*, 259–261.
- (440) Kleeberg, J. *Adv. Exp. Med. Biol.* **1974**, *41B*, 821–833.
- (441) Kleeberg, J. *Z. Urol. Nephrol.* **1972**, *65*, 619–629.
- (442) Van't Riet, B.; O'Rear, C. E. *Urolithiasis: Clin. Bas. Res.* **1981**, 669–672.
- (443) Chow, F. C.; Brase, J. L.; Hamar, D. D.; Udall, R. H. *J. Urol.* **1970**, *104*, 315–319.
- (444) Rollins, R.; Finlayson, B. *J. Urol.* **1973**, *110*, 459–461.
- (445) Wein, A. J.; Benson, G. S.; Raezer, D. M. *Mulholland, S. G. J. Urol.* **1976**, *116*, 140–141.
- (446) Robertson, W. G.; Peacock, M.; Nordin, B. E. C. *Clin. Chim. Acta* **1973**, *43*, 31.
- (447) Sutor, D. J.; Wooley, S. E. *Br. J. Urol.* **1970**, *42*, 296.
- (448) Drach, G. W.; Randolph, A. D.; Miller, J. D. *J. Urol.* **1978**, *119*, 99–103.
- (449) Ahmed, K.; Tawashi, R. *Urol. Res.* **1978**, *6*, 77–81.
- (450) Allen, D. J.; Milosovien, G.; Mattocks, A. M. *Arthritis Rheum.* **1965**, *8*, 1123–1133.
- (451) Smith, M. J. V. *Urol.* **1975**, *6*, 676–679.
- (452) Rodgers, A. L.; Wandt, M. A. E. *Scanning Microsc.* **1991**, *5*, 697–706.
- (453) Borden, T. A. *Invest. Urol.* **1966**, *4*, 161–167.
- (454) Triantafyllou, A.; Harrison, J. D.; Garrett, J. R. *Histochem. J.* **1993**, *25*, 183–190.
- (455) Erwin, C.-Y. L. *J. Cryst. Growth* **1981**, *53*, 215–223.
- (456) Nancollas, G. H.; Gardner, G. L. *J. Cryst. Growth* **1974**, *21*, 267–276.
- (457) Touryan, L.; Clarke, R.; Gurney, R. W.; Stayton, P.; Kahr, B.; Vogel, V. *J. Cryst. Growth*, in press.
- (458) Kohlschütter, V.; Egg, C. *Helv. Chim. Acta* **1925**, *8*, 697–708.
- (459) Vater, H. Z. *Z. Krystallogr.* **1895**, *24*, 366–378.
- (460) Kharin, V. M.; Ivashina, L. S. *Izv. Vyssh. Ucheb. Zaved. Pishch. Tekhnol.* **1973**, *5*, 147–148.
- (461) Bugaenko, I. F.; Kindinova, E. P. *Mosk. Tekhnol. Inst. Pishchevoi Prom.* **1980**, *2*, 37–38.
- (462) Addadi, L.; Weiner, S. *Mol. Cryst. Liq. Cryst.* **1986**, *134*, 305–322.
- (463) Berman, A.; Addadi, L.; Weiner, S. *Nature* **1988**, *331*, 546–548.
- (464) Moradian-Oldak, J.; Frolov, F.; Addadi, L.; Weiner, S. *Proc. R. Soc. London B* **1992**, *247*, 47–55.
- (465) Hanein, D.; Geiger, B.; Addadi, L. *Langmuir* **1993**, *9*, 1058–1065.
- (466) DeOliveira, D. B.; Laursen, R. A. *J. Am. Chem. Soc.* **1997**, *119*, 10627–10631.
- (467) Aizenberg, J.; Ilan, N.; Weiner, S.; Addadi, L. *Connect. Tissue Res.* **1996**, *35*, 17–23.
- (468) Ilan, M.; Aizenberg, J.; Gilor, O. *Proc. R. Soc. London, Series B-Biol. Sci.* **1996**, *263*, 133–139.
- (469) Chan, H.-K.; Gonda, I. *J. Cryst. Growth* **1989**, *94*, 488–498.
- (470) Karas, M.; Hillenkamp, F. *Anal. Chem.* **1988**, *60*, 2301–2303.

- (471) Strupat, K.; Karas, M.; Hillenkamp, F. *Int. J. Mass. Spec. Ion Processes* **1991**, *111*, 89–102.
- (472) Beavis, R. C.; Bridson, J. N. *J. Phys. D.: Appl. Phys.* **1993**, *26*, 442–447.
- (473) Xiang, F.; Beavis, R. C. *Org. Mass Spectrom.* **1993**, *28*, 1424–1428.
- (474) Fournier, I.; Beavis, R. C.; Blais, J. C.; Tabet, J. C.; Bolbach, G. *Int. J. Mass Spectrosc. Ion Processes* **1997**, *169*, 19–29.
- (475) Schneider, K.; Chait, B. T. *Org. Mass Spectrom.* **1993**, *28*, 1353–1361.
- (476) Chmielewski, J. A.; Lewis, J. J.; Lovell, S.; Zutshi, R.; Savickas, P.; Mitchell, C. A.; Subramony, J. A.; Kahr, B. *J. Am. Chem. Soc.* **1997**, *119*, 10565–10566.
- (477) Dai, Y.; Whittal, R. M.; Li, L. *Anal. Chem.* **1996**, *68*, 2494–2500.
- (478) Strupat, K.; Kampmeier, J.; Horneffer, V. *Int. J. Mass Spec. Ion Processes* **1997**, *169*, 43–50.
- (479) Horneffer, V.; Dreiserwerd, K.; Lüdemann, H.-C.; Hillenkamp, F.; Läge, M.; Strupat, K. *Int. J. Mass Spectrom.* **1999**, *187*, 859–870.
- (480) Norden, B.; Kubista, M.; Kurucsev, T. *Q. Rev. Biophys.* **1992**, *25*, 51–170.
- (481) Kurihara, K.; Miyashita, S.; Sazaki, G.; Nakada, T.; Durbin, S. D.; Komatsu, H.; Ohba, T.; Ohki, K. *J. Cryst. Growth* **1999**, *196*, 285–290.
- (482) Taylor, C. L.; Kimmer, C.; Dobrianov, I.; Finkelstein, K. D.; Zipfel, W.; Webb, W. W.; Thorne, R. E. *Biophys. J.* **1999**, *76*, A350.
- (483) Taylor, C. L.; Dobrianov, I.; Kimmer, C.; Thorne, R. E. *Phys. Rev. E* **1999**, *59*, R3831–R3834.
- (484) Sangwal, K.; Veintemillas-Verdaguer, S. *Cryst. Res. Technol.* **1994**, *29*, 639–645.
- (485) Viola, C. M. *Gründzuge der Kristallographie*; Wilhelm Engelmann: Leipzig, 1924.
- (486) Friedel, G. *Leçons de Cristallographie*; Berger-Levrault: Paris, 1926.
- (487) Bragg, L. *The Development of X-ray Analysis*; Dover: New York, 1975.
- (488) Yonath, A.; Harms, J.; Hansen, H. A. S.; Bashan, A.; Schlunzen, F.; Levin, I.; Koelln, I.; Tocilj, A.; Agmon, I.; Peretz, M.; Bartels, H.; Bennett, W. S.; Krumbholz, S.; Janell, D.; Weinstein, S.; Auerbach, T.; Avila, H.; Pioletti, M.; Morlang, S.; Franceschi, F. *Acta Crystallogr., Sect. A* **1998**, *54*, 945–955.
- (489) Schoenlein, R. W.; Chalopadhyay, S.; Chang, H. H. W.; Glover, T. E.; Heimann, P. A.; Shank, C. V.; Zholtens, A. A.; Zolotovev, M. S. *Science* **2000**, *287*, 2237–2240.
- (490) Belloni, L. *J. Hist. Med. Allied Sci.* **1970**, *25*, 158–167.
- (491) Kargh, H. *An Introduction to the Historiography of Science*; Cambridge University Press: Cambridge, 1986; pp 159–167.
- (492) Wang, H.; Kurimoto, M.; Kahr, B.; Chmielewski, J. *Biochem. Med. Chem. Lett.*, in press.

CR980088N

