
染めていない

白髪は30％以内で
均等に散らばっている

ご自分の髪の色を活かしながら
白髪の部分をメッシュ風に仕上げる ハーバルコンセントレーション

オレンジブラウン

全体的に白髪があり
部分的に密集している

オレンジ系の上に
ブラウンを重ねる二度染め

全体 オレンジブラウン

部分

ナチュラルブラウン

落ち着いた茶色に仕上がります

ライトブラウンＮ

黄色味のある
明るい茶色に仕上がります

スーパーダークブラウン

落ち着いた茶色に仕上がります
（ナチュラルブラウンよりやや濃いめの仕上がり）

スーパーブラウン

やや明るめの茶色に仕上がります
(ライトブラウンよりやや濃いめの仕上がり)

80％以上が白髪

ライトブラウンＮ

黄色味のある明るい茶色に仕上がります

ナチュラルブラウン

落ち着いた茶色に仕上がります

スーパーブラウン

やや明るめの茶色に仕上がります
(ライトブラウンよりやや濃いめの仕上がり)

スーパーダークブラウン

落ち着いた茶色に仕上がります
（ナチュラルブラウンよりやや濃いめの仕上がり）

白髪が多く
既に染めている

伸びてきた根元の白髪部分が気になり
いま染めている髪の色になるべく近づけたい。

今染めている髪の色に近いヘナを選び
白髪の部分だけに、染めて下さい

今染めている色を
別の色に置き換えたい。

オレンジ ブラウン

オレンジ系の色が重なり、現在の色より赤みが出ます
ヘアダイなどで傷んだ髪のトリートメント効果は
最も優れています

ライトブラウンＮ

ライトブラウンの色味が重なり現在の髪の色より暗くなります

ナチュラルブラウン

ナチュラルブラウンの色味が重なり、
現在の色より落ち着きのある茶色になります

スーパーブラウン

スーパーブラウンの色味が重なり現在の髪の色より濃く暗くなります

スーパーダークブラウン

スーパーダークブラウンの色味が重なり、
現在の髪の色より濃く落ち着きのある茶色になります

ヘナを使用している

白髪が多く、ブラウン系を使用しているが
以前に染めた部分の色が薄くなったり、
赤みが出てきた

気になる部分にのみへナを塗ると、
茶色味が濃く重なり、赤みも無くなります
境目も目立たなくなります

白髪が多く、ブラウン系を使用して
色味は気に入っているが
新しく生えてきた白髪が気になる

すでに染まっている所はそのままで、新しく生えてきた
白髪の部分にのみ、ブラウン系を塗布します
その後も白髪が伸びてきた部分にだけ
塗布し続ける事によって、その色味が保てます

染めていない

黒髪のまま
トリートメントだけしたいニュートラル

黒い髪に少しヘナの色を
重ねながらトリートメントしたい

オレンジブラウン

ハーバルコンセントレーション

オレンジブラウンと
ナチュラルイエロー

オレンジブラウン単品時と比べて
トーンアップしやすくなります

オレンジブラウンに対しナチュラルイエローを
1～2割程度混ぜて下さい

ヘナで黒髪以外の
明るい色に染めたい一度ブリーチした部分にカラー剤で

染めている場合、その色味の上から
ヘナの色味が重なります

ヘナは白髪や脱色された髪のみ
色を染めます

へナ以外で
染めている

今染めている色を
別の色に置き換えたい。

オレンジ ブラウン

オレンジ系の色が重なり、現在の色より赤みが出ます
ヘアダイなどで傷んだ髪のトリートメント効果は
最も優れています

ライトブラウンＮ

ライトブラウンの色味が重なり
現在の髪の色より暗くなります

ナチュラルブラウン

ナチュラルブラウンの色味が重なり、
現在の色より赤味のある茶色になります

スーパーブラウン

スーパーブラウンの色味が重なり、
現在の髪の色より濃く暗くなります

スーパーダークブラウン

スーパーダークブラウンの色味が重なり、
現在の髪の色より濃く落ち着きのある茶色になります

1)染めたあとに髪が伸び、
根元の黒い部分が気になる

2)染めた毛先の色が
退色してきたのが気になる

ライトブラウンＮ

新しく生えてきた黒髪にはヘナを塗らず、
ヘアカラーで染めている所のみにへナの色味を重ねると
新しく生えてきた黒髪と染めている色の境目が
自然なグラデーションでつながり色ムラがなくなります

ナチュラルブラウン

スーパーブラウン

スーパーダークブラウン

染めている色は変えず
傷んだ髪をトリートメントしたいニュートラル

ヘナを使用している

オレンジブラウンを使用しているが
赤みが強く明るくなりすぎている

ライトブラウンＮ(またはスーパーブラウン）を赤みが気になる部分に
塗布すると、茶色味が濃く重なり、赤みが無くなります
黒髪がヘナによってトーンアップしやすい場合は
オレンジブラウンで色味の様子を見ながら
たまにライトブラウンＮ(またはスーパーブラウン）を使用すると
色が暗りのバランスが取れます


