
INDEX

A note on the terminology: I use “brick” to refer to flat building units for walls and vaults, whereas I use “tile” to refer to items that
have more complex forms, such as roof tiles and box-tiles (the distinction is not appropriate for all contexts, e.g. a “tile maker” can also
make bricks). For place names, I have used the name that is most common, regardless of whether it is modern or ancient, but some
cross references to alternative designations are provided. The monuments and places in the Web Catalogs and the Web Figures are not
included in this index. Numbers in bold indicate pages with illustrations.

A Coruña, Spain, 175
Aelius Aristides, 87
Aemilius Macer, 8
Aeolian Islands (pumice), 31
Aesica. See Great Chesters
African Red Slip, 113, 127, 197. See also

pottery industry
Agricola, 6
agricultural production, 127, 173, 176

importance for construction technology,
112–13

Aı̈n Scersciana, Libya (kiln), 215n78
Ain Sinu, Iraq, 65
Alba Fucens, Italy (Emissarium), 58
Al-Bakri (geographer), 30
Alexander the Great, 73, 201
Alexandria, 193

intellectual center, 96, 202
Kom El-Dikka baths, 28
legionary bases, 96

Alexandria Troas, Turkey (aqueduct), 9
amphoras

in vault, 36, 99, 116, 213n4
production of, 113, 173, 176, 197,

214n63
Ampurias, Spain, 170
Anamurium, Turkey (bath), 58
Anazarbus, Turkey (bath), 30, 36

Angmering, Britain (bath), 134, 136–37,
136, 137, 138, 142, 145

annona, 94, 112, 113, 196, 200
annona militaris, 176

anthrocological (charcoal) studies, 197–98
Antiochia in Pisidia, Turkey (bath), 34,

35
Antoninus Pius, 50
Aphrodisias, Turkey

Flavian Basilica, 43
individuals at

Ammias Olympias, 3
Eumachus Diogenes, 3

inscription from, 97
Temple of Aphrodite, 3, 7
theater, 33

Aquae Flavianae, Algeria (bath), 109, 109,
111, 118, 122

aqueduct. See also cities – Alexandria
Troas, Argos, Athens, Chersonesus,
Cologne, Dion, Eleusis, Gortyn,
Humayma, Saldae, Sardis

cost, 9
military expertise, 9, 205n37
organic ash morter, 27
three-brick vault, 52, 52, 58, 69

Aquitania, 170, 172, 174, 204
arch, definition, 12–13

Archimedes, 127, 181, 202
architect, 9, 10, 65, 110, 192

Amenhotep, son of Hapu, 49
Menophilos, 11, 97

Aretas IV, Nabatean king, 79
Argos, Greece, 52, 69

“Serapeum”. See cult complex (Theater
Baths)

agora drains, 52, 55
aqueducts, 52, 54, 210n66
Bath A. See cult complex (Theater

Baths)
cult complex (Theater Baths), 54–57,

56, 57, 60, 60, 64, 69
date of, 54, 210n66, 220n25
structural analysis of, 182,

189–90, 190
cult of Asclepius at, 54, 64, 191
cult of Serapis at, 54, 64
Hadrianic building program at, 54, 203

Arles, France, 8, 27
armchair voussoirs. See Chapter 7

covered by wooden roof, 162, 163, 173,
198

diffusion of, 200
found in situ, 162, 163, 164, 187
H-type, 156, 157, 158, 194
in villa baths, 194–95

247

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

armchair voussoirs (cont.)
military association with, 201
structural analysis of, 187–88

ash, organic, 25–26, 27–29, 207n60.
See also mortar type, organic ash
mortar

from manure ash, 28
from plant ash, 28

ash, volcanic, 15, 19, 21–24, 36. See also
mortar type, volcanic ash mortar

definition, 23–24
Aspendus, Turkey

basilica, 58, 59
Small Baths, 62, 63, 85–86, 87

Assur, Iraq, 65, 211n93
Athens, 52, 53

Aqueduct of Hadrian, 50, 52, 58, 203
Augustus, 4, 8, 94, 173
Aurelius Victor, 203
Ausonius of Bordeaux, 174
Autun, France, 27

Bacchias, Egypt, 49
Badajoz, Portugal (La Cocosa villa), 167
Baelo Claudia, Spain (bath), 171–72,

174
Baetulo, Spain (bath), 156–57, 157, 161,

163, 169, 172, 194, 200
Baiae, Italy, 21, 22, 210n23
Bainton, Britain, 170
Barzan, France (baths), 163
Bath, Britain, 139

Sanctuary of Sulis Minerva, 141, 184,
194

Great Bath, 27, 140
Sacred Spring, 143, 144, 182
structural analysis of, 184–87, 185, 186

Beauport Park, Britain (bath), 142
Bewcastle, Britain (bath), 141
Bliesbruck, France (bath), 148, 151
Bosra, Syria (bath), 30, 36
box-tile. See wall heating system
Braga, Portugal, 176
brick stamp, imperial

Britain, 171
Morocco, 171, 172, 173

brick stamp, individuals
Britain

Cabriabanus (roller stamp), 147

Epidaurus, Greece
Antoninus, 86

Reggio Calabria
Memnon, 39, 42

Rome
Cn. Domitius Lucanus, 117
Cn. Domitius Tullus, 117, 199
Cusinia Gratilla (from Ephesus), 67
Cusinius Messalinus (from Ephesus),

67, 196
L. Cuspius Pactumeius Rufinus (from

Pergamum), 67, 196
Ti. Claudius Celsus Orestianus (from

Pergamum), 67, 196
Ti. Claudius Iulianus (from Ephesus),

67
southern France

Clarianus, 169–70
southern Spain

P. Usulenus Veiento, 170
Quietus, 170

brick stamp, military, 201
Britain

Cohors IV Breucorum (Grimscar),
171

Legio II (Carlisle), 171
Legio IX Hispania (York), 170
Legio XX (Carlisle), 171

Morocco
Cohors II Syrorum, 171

brick stamp, municipal, 68
bricks

as ballast, 199
as economic investment, 67–68, 69, 196
in walling, 43, 178
trapezoidal, 52, 56, 58, 65

Bu Ngem, Libya (bath), 109
building contract, 10–11

Miletus theater inscription, 11
Bulla Regia, Tunisia, 118–22, 127

Baths of Memmia, 34, 35, 116, 118, 120,
145

House of Amphitrite, 119–20, 121
House of Fishing, 119
House of the Hunt, 111, 121, 122, 122
House of the Treasure, 213n4
modern reconstruction of tube vault,

114
tomb, 107

Burriac, Spain, 102, 194

Ca Lo Spelli, Italy (kiln), 105
Cabrera de Mar, Spain

bath, 102–4, 104, 105, 126, 127, 202
organic ash mortar, 194
tubes as moisture-proof ceiling, 162

caementa in vaults
in horizontal layers, 21
lightweight stones, 15, 19, 23, 30–33, 31,

37, 200
radial, 19, 116, 125, 179
radial vs. horizontal, 33–36

Caerleon, Britain (baths), 109, 133
calcareous tufa, 15, 32–33, 33
Calpernius Macer, 9
Cameiros, Rhodes (cistern), 37
Campania, source of pulvis, 22
Canterbury, Britain (public baths), 140,

142–43, 147, 148, 191
Caracalla, 10
Carlisle, Britain (kiln), 171
Carranque, Spain (villa), 212n1
Carteia, Spain, 165–67, 171, 172, 173
Carthage

Antonine Baths, 30–31, 31, 37, 200
cistern, 25, 27
House of the Charioteer, 28
Kobbat Bent el Rey, 124, 125, 126
Yasmina cemetery, 107

Castabala Hieropolis, Turkey, 30
Catania, Sicily, 30
Cato, 207
Caulonia, Italy (bath), 155
centering, 15

construction and removal of, 15–17, 119
elimination of, 15, 42, 49, 91, 99
for dome, 13
holes for, 42, 47, 60, 60, 85, 87, 91, 92
permanent centering, 89, 89, 92, 115
reduction of, 46, 80–81, 161, 172

Chania, Crete, 36
Charax, Crimea, 27
charcoal

as fuel, 145, 207n57
in mortar, 27–28

Charente, France (bath), 27
Chemtou, Tunisia, 124

fabrica, 107, 108, 108, 213n4, 214n35

248

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

Chersonesus, Crimea (aqueduct), 27
Chester (Deva), Britain, 109–10, 110, 114,

170, 214n40
Chesterholm (Vindolana), Britain, 161
Chesters (Cilurnium), Britain, 109, 110,

160
Chichester, Britain, 135, 137

inscription from, 149
kiln at, 150

Choisy, Auguste, 5, 14, 58, 61, 210n54
Cillium, Tunisia, 112

T. Flavius Secundus, 112
Cilurnium. See Chesters
Cimiez, France (North Baths), 163, 164,

169, 174, 191
date of, 163, 218n46
structural analysis of, 187–88, 188

Circle of the Strait, 174, 201
Cirta, Algeria, 214n60
Claros, Greece (Temple of Apollo), 159,

159
Claudiopolis, Turkey (baths), 9
Claudius, invasion of Britain, 150
cocciopesto. See mortar type, crushed

terracotta mortar
Coimbra, Portugal, 62, 63
Colchester, Britain, 130
Cologne, Germany, 27
colonization, 8, 173
Columella, 199
Constantine, 4, 12, 204
Constantine Porphyrogenitus, 97
Constantinople, 4, 12, 204
coppicing, 198
corbeling, 49, 73
Corinth, Greece, 34, 36, 68
Coroneia, Greece (inscriptions), 201,

221n42
Cos, 22, 36, 206n58
Cossyra. See Pantelleria
Coudoux, France (villa bath), 144
Couëlle, Jacques (architect), 128
cracks, in vault, 14, 60, 61, 82, 82, 190

from foundation subsidence, 185
from heat expansion, 141, 190
in opus caementicium, 14–15

creep, in concrete, 15
Cremna, Turkey (cistern), 62
Csáki-Gorbó, Hungary, 112

Ctesibus, 202
Ctesiphon, Iraq (arch), 50
curator of works, 10
Cybyra, Turkey (inscriptions), 68
Cyzicus, Turkey, 27, 207n52

Damascus, Syria, 29
daub. See roller stamp
deforestation, 116–17, 197–99, 215n93
Delbarjı̄n, Afghanistan, 72, 94
Delphi, Greece, 71
design builders, 135, 138, 192
Deva. See Chester
Diades (military engineer), 201
Didyma, Turkey (oracle), 11, 97
Dieberg, Germany, 148
Dio Cassius, 203
Dio Chrysostom, 7
Diocletian, 203

reorganization of provincial
administration, 11, 174, 176, 203,
204

Dion, Greece, 57
Djerba, Tunisia. See Meninx
Domitian, 209n29
Dougga, Tunisia, 121–22, 127

“Licinian” Baths, 118, 119, 122
Baths of the Cyclops, 125, 215n112
House of Dionysus and Ulysses, 116,

117, 121
House of the Ducks and Seasons, 124
house south of the Temple of Tellus,

122
land tenure inscriptions, 112, 116, 196
P. Marcius Quadrata, 107
Sanctuary of Juno Caelestis, 122, 123,

180
Sanctuary of Saturn/Baal, 220n5
theater, 107

Dura-Europus, Syria
bath F3, 109, 111, 110–11, 121, 214n49
bath M7, 66

Durobrivae, Britain, 170

Eccles, Britain, 145, 146, 171
Eero Saarinen (architect), 50
El Djem, Tunisia (amphitheater), 25, 34
El-Koubania South, Egypt (tomb), 211n91
El Mahrine, Tunisia (kiln), 114

Elaeussa Sebaste, Turkey, 33, 33, 60, 213n4
Eleusis, Greece, 52, 54
elite self-representation, 12, 196, 197, 204
Ephesus, 22, 96, 126

“Love House”, 22, 23
Baptistry of St. Mary, 85, 94
Basilica of St. John, 64, 64, 94
Basilica of St. Mary, 64
Baths of Varius (so called). See

Scholastica Baths
Baths of Vedius, 16, 45, 58, 209n29
East Baths, 45, 46–47, 48, 208n1
harbor, 43–44, 209n27
Harbor Baths, 43–45, 203, 208n1
individuals at

C. Claudius Verulanus Marcellus, 43
C. Flavius Furius Aptus, 82
C. Licinius Maximus Julianus, 209n27
P. Varius Quintilius Valens, 81, 97
Scaptia Philippe, 43
T. Flavius Montanus, 209n27
Ti. Julius Aquila Polemaeanus, 67
Ti. Julius Celsus Polemaeanus, 67

Library of Celsus, 43, 66, 67
Sanctuary of Artemis, 68
Scholastica Baths, 64, 81
Temple of Hadrian (neocoros), 44, 203
Temple to Hadrian (on Curetes St.), 81
Terrace House 1, 80, 79–81, 97, 203

Domus atrium, 81, 83, 121, 180
Domus vestibule, 79, 94
Terrace House 2, 61, 63, 68, 80, 203

RU6 peristyle bath, 81–83, 82, 180
RU6 room 8, 58, 59

Theater Baths, 45, 208n1
Epidaurus, Greece, 126

Northeast Baths, 86–87, 88, 88, 96,
210n69

Sanctuary of Aesclepius, 96
Sextus Julius Maior Antoninus

Pythodorus (from Nysa), 87, 97
Ermedàs, Spain (kiln), 170
estate management, 67, 112, 195–96.

See also land use
Escolives, France (bath), 27
Estremoz, Portugal (Santa Vitoria do

Ameixal villa), 167
Etruria, source of harena fossicia, 22
Euromus, Turkey, 7

249

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

Exeter, Britain (baths), 132
Ezbet Bashendi, Egypt (tombs), 194

Faverges, France (mansio bath), 170
Fayum, 49, 64, 73–79, 94, 202
Felix Romuliana. See Gamzigrad
Fiesole, Italy, 218n33
Finley, Moses I., 5
firing temperature

gypsum, 20
lime, 20, 207n57
produced by charcoal, 207n57
terracotta, 25

Firuzabad, Iran, 125
Fishbourne, Britain (villa), 149
fishponds, at villas, 199–200
flanged bars for vaulting ribs, 155, 153–56,

161, 172
Florence, Italy, 156, 161
formwork, 118

imprints, 56, 60, 85, 87
reed mat, 105, 118, 119

Fregellae, Italy (bath), 153, 155, 161, 162,
163, 169, 172

Fréjus, France, 8, 205n37
Porte d’Orée Baths, 163, 174, 187, 191,

218n45, 218n47
funding of building projects, 7–9

by women, 7
from summa honoriaria, 8

Gallaecia, 173, 174–76
Gamzigrad, Serbia (Palace of Galerius), 89,

89, 203
Gandori, Morocco, 171, 219n85
Garonne valley, 169, 200
Gaujac, France (Bath B), 156, 158, 161,

163, 169, 172, 173
Giza, Egypt (tomb), 73, 211n91
Gortyn, Crete

aqueduct, 57
odeum, 158, 159, 159, 161

Great Chesters (Aesica), Britain, 160
Grimescar, Britain (kiln), 170
gypsum. See also mortar type, gypsum

mortar
in Tunisia, 127, 195

Hadrian, 9, 44, 201, 221n42

cult renewal, 69, 191, 203
interest in provinces, 52, 203
visit to Britain, 139, 150

Hadrian’s Villa, 83, 122, 125, 179, 206n58
hanging vaults, 161–62, 162, 163
harena fossicia, 20, 22, 37

for building vaults, 22
testing, 24

Hartfield, Britain (kiln), 145, 146
Haverfield, Francis, 5, 6
heating in baths. See also wall heating

system
convection, 132, 141–42
efficiency of, 140–42
fuel type, 143–45

Heighington, Britain (kiln), 148
Herculaneum, 132, 133
Herodes Atticus, 9, 221n9
Heron of Alexandria, 96, 202
Hierapolis, Turkey

Museum Baths, 48
Outer Baths, 60, 61

Hiero II of Syracuse, 126, 202
Hippo Regius (Christian basilica), 126
hollow voussoirs. See Chapter 6

as part of heating system, 132–35, 140,
200

examples found in situ, 142, 143
exterior covering of vault, 140–41
formula for calculating span, 130,

130–31, 142, 216n4
made-to-order item, 147, 150, 200
size of vaults, 142, 142, 143
structural analysis of, 182–84
Westhampnett voussoirs, 134, 139, 149

as part of heating system, 133–38,
142, 200

date of, 135
graffiti on, 149, 149–50

Westhampnett-type voussoirs, 139, 139,
150

Holt, Britain (kiln), 170
Hooke, Robert, 49, 50
Humayma, Jordan (aqueduct), 27
Hyères-les-Palmiers, France. See Olbia
Hysaria, Bulgaria, 27

imperial cult, 8, 160. See also neocoros
imperial treasury, 172, 219n87

imperialism, modern, 6
India, modern use of vaulting tubes,

128
infrastructure

for terracotta production, 114, 197
Hadrian’s interest in, 52, 69, 203
imperial, 9
roads and harbors, 113, 148, 176, 197,

203
Istanbul, Turkey

cisterns, 212n4
Hagia Sophia, 24–25, 27, 61, 204
Obelisk of Theodosius I, 9, 10

Italica, Spain, 34, 36, 213n4
Izmir, Turkey (basilica), 61, 62

Jerash, Jordan, 48, 212n10
Jesi, Italy (kiln), 105, 127
joggle joint, 51, 159, 193
Julius Caesar, 173

invasion of Britain, 150
Justinian, 204, 212n4

kaolonitic clay, sources of, 25
Karanis, Egypt, 49, 73–79, 94, 126

North Baths, 78, 78
vault forms at, 76

Kasserine, Tunisia. See Cillium
keystone, 12, 13, 58, 61–62

spine of brick, 141
kilns, 40

capacity of, 114–15
communal, 114, 147
fuel, 117, 198
vaulting pot roof, 105, 106, 194, 127

Kom Abu Billo, Egypt (tombs), 193
Kuh-i Khwaja, Iran, 65
Kyaneai, Turkey (baths), 216n9

La Garde, France (villa bath), 145
La Roquebrussanne, France (villa bath),

216n9
La Vautubière, France (villa bath), 144
Labitolosa, Spain, 167

Bath 1, 33, 162, 167, 173, 194, 219n61
fuel type, 144

Bath 2, 33, 160, 163, 169, 172, 173
Lactantius, 203
Lambaesis, Algeria, 9, 108

250

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

land use, 67–68, 195–96. See also estate
management

Lavernae, Italy (inscription), 21
Le Bourbou, France (kiln), 173,

198
Legio III Augusta, 9, 108, 111
Legio VII Gemina, 175, 220n103
Legio XX Valeria Victrix, 170
Legio XXX Ulpia Victrix, 148
Leicester, Britain (public baths), 148
León, Spain, 175, 176
Leptiminus, Tunisia

East Baths, 31, 31–32, 200
kilns, 28, 114
mortar analysis at, 28–29

Leptis Magna, Libya, 106, 106
lex Hadriana, 112, 203
lex Manciana, 214n57
lime, naturally hydraulic, 29

definition, 25
Livy, 37
Llafranc, Spain, 170, 173
London, 130, 135, 138, 147, 150

“Governor’s Palace”, 171
Huggin Hill baths, 133

Los Zamorales, Spain (kiln), 167
Loutsa, Greece (bath), 57
Lugo, Spain, 175, 176
Lusitania, 173

Mactar, Tunisia (inscription), 112
manure (as fuel), 25, 27, 28, 207n58
Marcianella, Italy (kiln), 105
Marcianopolis, Bulgaria, 27
Marseille, France, 128
Massa, Italy (kiln), 105, 155, 155, 172
material properties

calcareous tufa, 32, 161
clay, 25
crushed terracotta mortar, 61, 221n29
gypsum mortar, 20, 118
lime mortar, 20
opus caementicium, 14–15
scoria/pumice, 37
terracotta/brick, 45, 61, 190, 193,

221n29
Melos, 22
Menelaus of Alexandria, 96
Meninx, Tunisia (kiln), 114

Miletus, Turkey
Baths of Faustina, 46, 47
Humeitepe Baths, 43, 209n19
theater inscription, 11, 97–98

military
agent of transmission, 174, 201
involvement in building, 9, 69, 108–12,

201, 205n37, 221n19
millstones, trade in, 30–32, 37, 200
Minety, Britain (kiln), 147
mining in Iberia, 175, 176, 198
Minori, Italy (villa), 79
Mirobriga, Portugal (baths), 162, 167, 168,

169
Misenum, Italy (inscription), 143
Moesia Inferior (legions), 9
Montréal, France (villa bath), 162, 163
Morgantina, Sicily (North Baths), 100,

102, 105, 126
earliest vaulting tubes, 202
tubes as moisture-proof ceiling, 162,

193
mortar type

crushed terracotta mortar, 23, 25, 27,
140, 141

gypsum mortar, 20, 42, 107, 109
vaulting tubes, 116, 119, 127

hydraulic mortar, 25, 36–37, 61
chemistry of, 24–25
definition, 20–21
in opus caementicium, 19

lime mortar, 20
organic ash mortar, 23, 27–29, 207n60.

See also ash, organic
Punic influence, 28, 194, 201

volcanic ash mortar, 23, 26–27, 32,
36–37. See also ash, volcanic

mortared rubble
as vault fill, 39, 45, 58, 178
definition, 21

Mozia, Sicily, 213n27
mud brick struts in Near East, 65
Myra, Turkey

Brick Baths, 46, 48
Hadrianic Horrea, 52, 222

Narbonensis, 170, 172, 174
Nazi concentration camps, vaulting tubes

at, 128

neocoros, 44, 203
networks

personal relationships, 117, 148, 169,
199–200

clientela, 118
trade networks, 30, 31, 37

regional, 27, 30, 200
Newport, Isle of Wight (bath), 32,

33
Nicea, Turkey (theater), 7, 9
Nicomedia, Turkey, 9
Nicopolis, Greece, 43, 88
Nı̂mes, France

“Temple of Diana”, 160, 159–60, 161,
218n25, 218n30

ZAC des Halles bath, 162
Nippur, Iraq, 65
Nonius Datus (librator), 9, 201
Norcia, Italy (tombs), 39
Nysa, Turkey (structure next to theater),

94, 95, 213n58
Nysiros, 22

Odacer, 204
Odessus, Bulgaria. See Varna
Olbia, France (North Baths), 156, 158,

169, 172, 173, 200
unheated walls, 163, 169

olive cultivation, 112, 196–97
Olympia, Greece

“Baths of Nero”, 48, 57, 60, 209n39
East Baths. See “Baths of Nero”
Leonidaion Baths, 85, 206n58
Southwest Baths, 43, 46

opus caementicium
ancient term, 20–21
early use in vaults, 17, 37
for vaults with gabled extrados, 56, 141
not monolithic, 14, 21

opus reticulatum, 43, 68
opus signinum, 207n50. See mortar type,

crushed terracotta mortar
opus vittatum, 43, 167
Orange, France, 8, 194
Ordona, Italy (kiln), 105
organic ash. See ash, organic
Ostia, Italy, 117, 209n15, 213n21, 216n7
Oudna, Tunisia. See Uthina
Oxyrhynchus, Egypt (pottery contract), 68

251

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

Palestrina, Italy (Temple of Fortuna), 21
palynological (pollen) studies, 197, 198,

221n20
Pantelleria, 27, 28, 31, 31, 37, 200
Parkfield (Potter’s Bar), Britain (kiln), 145,

146
Parthia, 64–66, 69, 96
Patara, Turkey

Baths of Vespasian, 43, 58, 59, 209n19,
210n72

Hadrianic Horrea, 43, 44, 45, 203,
222n52

Southwest Baths, 58, 59
Patras, Greece

Mausoleum of Marcia Maxima, 43,
209n15

stadium, 43
Pausanias, 52, 86
pendentive

definition, 72
Pergamum, Turkey

Hellenistic cistern, 27
Red Hall, 26–27
Sanctuary of Asclepius, 87, 191
Temple of Asclepius, 33, 35, 46, 67
Temple of Trajan, 15, 16, 17
Ti. Claudius Celsus Orestianus, 67

Perpignan, France (bath), 104, 105, 127
Persepolis, Iran, 65
petit appareil. See opus vittatum
Petra, Jordan, 29, 78–79, 94, 96, 212n23
Philippi, Greece

inscription, 21
octagonal church, 94

Philippopolis, Syria (bath), 30, 36
Phoenicia, 28, 201
Plaxtol, Britain (kiln), 147
Pliny the Elder, 22, 46

pumice, 31
volcanic ash, 21, 22, 23, 24

Pliny the Younger, 8, 67
Nicea theater, 7, 8
request for architect, 9

Plutarch, 9
Pompeii, 94, 106, 133

baths, 132
House of M. Fabius Rufus, 105, 106,

127
kilns, 105, 127

Pompeiopolisin Paphlagonia, Turkey, 112
Portus, 37
postcolonial approach, 6
pottery industry, 113–15, 193. See also

terracotta workshops
Gaul and Germany, 151

pozzolan
active ingredients, 24
definition, 23, 206n20
from manure ash, 207n59

pozzolana, 19, 21. See ash, volcanic
terminology, 21–22

Pozzuoli (Puteoli), Italy, 21, 37
Prés-Bas, France (villa), 173, 198
provincial administration, 8, 11–12, 204
Prusa, Turkey, 7
public building, imperial oversight, 8
pumice, sources of, 22, 31
Puteolanus pulvis, 21

for building harbors, 22, 25, 26
trade in, 27, 37

Qal’eh Zohak, Azerbaijan, 65
Qusayer an-Nuwayis, Jordan, 212n10

ratio of arch radius to wall height,
182

ratio of arch thickness to free span, 92,
182, 187, 206n48

for arch, 12–13
for dome, 14

Ravenna, Italy, 27
Basilica Ursiana, 126
San Vitale, 114, 204, 214n69

Reggio Calabria, Italy (tombs), 39, 42
Regni (British Celtic tribe), 138, 149
Rhodiapolis, Turkey (cistern), 42, 60
rib voussoirs. See armchair voussoirs
Riza, Greece, 88
roller stamp, 33, 132, 139, 146, 147,

148
as diagnostic tool, 129–30, 200
London-Sussex Group, 134, 135,

135–36, 145, 149
on daub, 130, 215n3
on Gallic pottery, 150

ROMACONS, 29
Romanitas, 67, 68, 149, 192
Romanization, 5, 6

Rome
Aurelian Walls, 211n1, 212n4
Basilica of Maxentius, 206n58
Basilica Ulpia, 83, 122
Baths of Caracalla, 30, 45
Baths of Trajan, 30
brick industry, 67, 196
Colosseum, 40, 45
Crypta Balbi, 126, 215n116
fire of 64 CE, 17, 39
Mausoleum of Hadrian, 39
Pantheon, 32, 67, 90

brick ribs at, 45
hydraulic mortar, 20
lightweight caementa, 15, 30, 37
structural analysis of, 190

Porticus Aemilia (Navalia), 37, 208,
218n25

Sanctuary of the Syrian Gods, 126
Severan baths, Palatine, 206n58
St. Paul’s Outside the Walls, 46
Tabularium, 71
Temple of Magna Mater, Palatine,

208n105
Trajan’s Markets, 45, 206n58, 221n29

Romulus Augustus, 204
Ruscino. See Perpignan

Sagalassos, Turkey, 26, 68
Saldae, Algeria (aqueduct), 9
Sallèles d’Aude, France (kiln), 198
Salona, Croatia, 34, 35
Samaria (near Jerusalem), 212n10
Samos (bath), 58
Santorini, volcanic ash, 22
Saqqara, Egypt, 49, 210n46
Sardinia, 28, 30–31, 37, 200
Sardis, Turkey

aqueduct, 61
Bath-Gymnasium complex, 177–78, 178
experimental bath, 132, 140, 141,

143
mausoleum of Claudia Antonia Sabina,

85
Sarsina, Italy (tomb), 39
Sasanian architecture, 73, 125
Sbeitla. See Sufetula
scaled drawings, 201, 211n91
scoria, in vaults, 30

252

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

seaborne trade. See also Puteolanus pulvis
of lightweight stones, 30–32
of volcanic ash, 27

Second Punic War, 194
Segermes, Tunisia, 221n20
Seleucia-on-the-Tigris, Iraq, 65
Seneca, 132
Septimius Severus, 184, 191, 202
Seville, Spain (inscription), 113
Shahr-i-Qumis, Iran, 65
shipwrecks, with vaulting tubes, 115
Side, Turkey

Agora Baths, 58
East Tomb, 85, 86, 94
Temple of Apollo, 26
West Mausoleum, 84, 83–85, 85, 96, 97,

180, 203
Simitthus, 214n60. See Chemtou
Sitifis, Algeria, 214n60
Smyrna. See Izmir
social mobility, 12, 203
Soknopaiou Nesos, Egypt, 49, 50, 73–79,

77, 94, 212n20
house II.201, 74–75

Sparta, Greece (basilica), 62
Split, Croatia

Mausoleum of Diocletian, 83, 89–94,
90, 91, 93, 97, 213n54

concealed staircase, 92
crypt, 97

Palace of Diocletian, 33, 33, 34, 203
St. Albans, Britain, 29, 130
St. Louis Arch, 50
Stanton Low, Britain (villa bath), 160
stone saw, 48
Strabo, 23, 174, 175
Strait of Gibraltar, 171, 173, 201
structural analysis

funicular polygon method, 177, 181
Rankine factor (definition), 182–83
thrust line analysis, 177

application of, 182–90
definition, 180–81

Suetonius, 94
Sufetula, Tunisia (Christian basilica),

126
Syracuse, Sicily, 30, 126, 202

“Gymnasium”, 30
contrada Zappalà bath, 100

Tacitus, on Britain, 6, 149
Talavera de la Reina, Spain (El Saucedo

villa), 167
Tamuda, Morocco, 171
Taormina, Sicily, 30
Taposiris Magna, Egypt (bath), 159, 193
Tarsus, Turkey (bath), 30, 36
Tebtunis, Egypt, 49
technological development

definition/criteria, 4–5
importance of bath buildings, 17, 69,

193–95
technology shelf, 5, 8, 9, 36, 97, 98
technology transfer, 50, 68, 127,

199–202
itinerant tile makers, 149, 200
military recruitment, 171, 201
written sources, 201

Tell al Rimah, Iraq, 72, 94
Tell Jemmeh, Israel, 65
Tepe Nush-i Jan, Iran, 65
terracotta workshops, 113

innovations from, 192, 202
itinerant tile makers, 145, 146, 148,

150
migration of craftsmen, 127, 150
tile makers as design builders, 135, 138

Tertullian, 116
Tetrarchs, 11, 88, 97, 203
Thabraca, Tunisia, 214n60
Thamusida, Morocco, 171

Thermes de Fleuves, 165, 167
Thebes, Egypt, 211n91

Dier el Medina (tomb), 49, 65
Dra’ Abu el-Naga’ (tomb), 73
Ramesseum, 49
tomb of Amenhotep, son of Hapu, 49

Thelepte, Tunisia (bath), 110, 114, 115,
118, 124

Theophrastus, 23, 28, 207n59
Thessaloniki, Greece

Arch of Galerius, 64, 64
Church of St. Demetrius, 85, 94, 95,

212n46
odeum, 60, 60
Palace of Galerius, 89, 89, 92, 203
Rotunda of Galerius, 64, 88, 89, 90, 92

Thouria, Greece (bath), 34, 36
Thugga. See Dougga

tile
H-type, 157, 217n12
reuse of, 148
roof tile, 39, 68, 86, 162, 163, 171, 178

curved, 141
early use of, 42

Tipasa, Algeria (tomb), 107
Tiryns, Greece, 36
Tivoli, Italy (Sanctuary of Hercules

Victor), 39, 218n25
Togidubnus, king of the Regni, 149
Tolegassos, Spain (villa), 170
Tongobriga, Portugal (baths), 165, 167–68,

169, 172, 173, 219n60
Trajan, 67

Parthian War, 65, 66, 69
Tralles, Turkey (bath), 46, 48, 208n1
trass (volcanic ash), 22, 27
Trier, Germany

Constantinian Basilica, 219n61
Imperial Thermae, 34, 34, 143

Troezen, Greece (tombs), 46, 87n4
truss, 46, 167
tubi fittili. See vaulting tube
tubulus. See wall heating
tuff, 30, 32

crushed in mortar, 24, 26

Ulpian, 9
Ur, Iraq, 73, 77
urbanization, 138, 171, 172, 173, 174, 176,

194
Uthina, Tunisia, 27, 114
Utica, Tunisia (tomb), 107

Vaison-la-Romaine, France (domus bath),
169

Valencia, Spain (bath), 157, 194
Valentine, France (villa), 174
Varna, Bulgaria (tomb), 78, 212n4
Varro, 199–200
vault

cut stone, 48
geometry, 49, 72, 94, 96, 124, 124,

210n54
laying out of, 92, 125

part of structural system, 83, 177–80
supported on portico, 97, 109, 111, 121,

179–80

253

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org


INDEX

vault type, 22
arched barrel vault, 74, 74, 76–77
barrel vault

strength of, 39, 45, 61, 178
three-brick vault, 50–52, 54, 58,

65
cloister vault. See pavilion vault
composite sail vault, 125, 124–26
cross vault, 71, 85

pitched brick, 212n4
structural behavior, 179, 179–80

dome, 13, 13–14, 21, 97, 206n51
brick, 46, 67, 92, 204
of vaulting tubes, 109, 204
pitched brick, 89–94
pitched brick, fan technique, 91, 91,

93
dome on pendentives, 72

in Byzantine architecture, 72, 73, 77,
78

dome with continuous pendentives. See
sail vault

half sail vault, 124, 125
Hangcüppel. See sail vault
pavilion vault, 71
pendentive dome. See sail vault
sail vault, 74

cut stone, 78
pitched brick, fan technique, 79, 79,

82, 85
structural behavior, 179, 180
supported on portico, 80–81, 83,

180
semidome

of vaulting tubes, 126, 128

pitched brick, 88–89
pitched brick, fan technique, 94

squinch vault, 70, 72–73, 74, 124
Trompengewölbe. See squinch vault
trumpet vault. See squinch vault
volta a vela. See sail vault

vaulting pot. See kilns, vaulting pot roof
vaulting tube, 194–95, 197, 201, 204. See

Chapter 5
bullet-shaped type, 100, 102, 102, 112,

126
iron connectors, 100, 104, 105, 126,

202
nozzle type (definition), 107
numbers required, 114
used for portico vaults, 179–80
water-pipe type, 100, 102, 105, 106,

127
vector, 181, 182
Verona, Italy, 39
vertical tubes in vault, 15, 16, 17, 34,

206n58
Vesuvius, 30, 37
Vienne, France, 8, 27, 170
villa culture, 173, 174, 195–96

Britain, 137, 148, 149, 200
during Late Antiquity, 12, 148, 174, 203
Gallaecia, 176
Gaul, 169, 170
Italy, 199–200
Spain, 170

Vindolana. See Chesterholm
vine cultivation, 112, 173
Vingone, Italy (kiln), 156, 156, 161,

172

Vitruvius, 22, 201
crushed terracotta in mortar, 27, 37
hanging vaults, 37
villas, 199
volcanic ash in mortar, 20, 22–23, 24

Vodiča, Republic of Macedonia
(St. Leontius), 94

volcanic ash. See also mortar type, volcanic
ash mortar

volcanic zones, 22, 24, 27, 30, 36

wall heating system, 167, 168–69
box-tile, 129, 132–33, 140, 145, 147

double flue type, 134, 136–37
introduction to Britain, 132

spacer peg/tube, 165, 168, 201, 219n60
strut wall heating, 165, 166, 173
tegulae mammatae, 133, 132–33, 165, 168,

170, 201, 219n60
terminology, 217n17

tongue and groove wall heating, 165,
164–67, 166, 171, 173, 201

Ward-Perkins, John B., 5, 6–7, 14, 64,
205n18

Westhampnett, Britain, 135
Winchester, Britain, 137
Wroxeter, Britain (public baths), 143, 191

Xanten, Germany
experimental bath, 131, 140, 143
hollow voussoirs at, 148, 151

York, Britain, 109, 110, 170

Zalalovo, Hungary, 171

254

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-05935-1 - Innovative Vaulting in the Architecture of the Roman Empire: 1st to 4th Centuries CE
Lynne C. Lancaster
Index
More information

http://www.cambridge.org/9781107059351
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107059351: 


