
Christopher James

The Book of

Alternative Photographic Processes
Second Edition

The Book of

Alternative Photographic Processes
Second Edition

Austral ia Canada Mexico Singapore Spain United Kingdom United States

Christopher James, Kafka-Man, Venice, 1987 –
Diana plastic toy camera negative—palladium print
(Courtesy of the author) Christopher James

The Book of Alternative Photographic Processes,
Second Edition
by Christopher James

Vice President, Technology and Trades ABU:
David Garza

Director of Learning Solutions: Sandy Clark

Managing Editor: Larry Main

Senior Acquisitions Editor: James Gish

Product Manager: Nicole Calisi

Editorial Assistant: Sarah Timm

Marketing Director: Deborah Yarnell

Marketing Manager: Jonathan Sheehan

Marketing Specialist: Victoria Ortiz

Production Manager: Stacy Masucci

Content Project Manager: Andrea Majot

Technology Project Manager: Chris Catalina

Art Director: Bruce Bond

Cover Designer: Dutton and Sherman Design

Cover photo: Christopher James

© 2009 Delmar Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be
reproduced, transmitted, stored or used in any form or by any means graphic, electronic,
or mechanical, including but not limited to photocopying, recording, scanning, digitiz-
ing, taping, Web distribution, information networks, or information storage and
retrieval systems, except as permitted under Section 107 or 108 of the 1976 United
States Copyright Act, without the prior written permission of the publisher.

ExamView® and ExamView Pro® are registered trademarks of FSCreations, Inc.
Windows is a registered trademark of the Microsoft Corporation used herein under
license. Macintosh and Power Macintosh are registered trademarks of Apple Computer,
Inc. Used herein under license.

© 2007 Cengage Learning. All Rights Reserved. Cengage Learning WebTutor™ is a
trademark of Cengage Learning.

Library of Congress Cataloging-in-Publication Data:

Card Number: 2007942016

ISBN 10: 1-4180-7372-5

ISBN 13: 978-1-4180-7372-5

Delmar Cengage Learning
5 Maxwell Drive
Clifton Park, NY 12065-2919

USA

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your lifelong learning solutions, visit delmar.cengage.com

Visit our corporate website at cengage.com

NOTICE TO THE READER
Publisher does not warrant or guarantee any of the products described herein or per-
form any independent analysis in connection with any of the product information con-
tained herein. Publisher does not assume, and expressly disclaims, any obligation to
obtain and include information other than that provided to it by the manufacturer. The
reader is expressly warned to consider and adopt all safety precautions that might be
indicated by the activities herein and to avoid all potential hazards. By following the
instructions contained herein, the reader willingly assumes all risks in connection with
such instructions. The publisher makes no representation or warranties of any kind,
including but not limited to, the warranties of fitness for particular purpose or mer-
chantability, nor are any such representations implied with respect to the material set
forth herein, and the publisher takes no responsibility with respect to such material.
The publisher shall not be liable for any special, consequential, or exemplary damages
resulting, in whole or part, from the readers' use of, or reliance upon, this material.

Printed in the United States of America
2 3 4 5 XX 10 09 08

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support, 1-800-354-9706

For permission to use material from this text or product, submit all requests online at
www.cengage.com/permissions Further permissions questions can be emailed to

permissionrequest@cengage.com

Contents
Acknowledgments . xxviii

Introduction—Part I . xxx

Introduction—Part II: An Allegory xxxiii

Chapter 1
The Pinhole: Making Pictures with a Box of Air

Overview and Expectations .2
A Little History .4

The Conception and Connections .4
Connections .7
What Happened . . . Niépce .11
Making a Heliograph with a Camera Obscura: A Quick
Explanation .12
The Physautotype .14
Curiosity Cabinets .15
How a Daguerreotype Was Made Prior to 1841 16

A Little Science .18
The Thumbnail Principle .18
Tech Support .18

How to Make a Pinhole Camera .21
The Basic Materials .21
Zone Plate .22
Simple Pinhole Construction .23
Putting the Camera Together .26

The Great Picture Project .28
Great Picture Fact Sheet .28

Testing Your Camera .29
Finding the Correct Exposure .29
Pinhole Camera Aperture Exposure Table 30
Making Pictures .31
Closing Pinhole Thoughts .32

Chapter 2
The Salted Paper Process

Overview & Expectations .34
A Little History .36

Fox Talbot Gets Married .36
William Hyde Wollaston’s Camera Lucida 36
But First . . . Schulze, Scheele, Wedgwood, & Davy 36
Mr. Talbot’s Ferns Are Fixed by Mr. Herschel 41

Gelatin Salting, Chemistry, & Formulas 42
Table & Sink Set Up for Gelatin Salting Paper 43

Gelatin Salting #1 .43
Gelatin Salting #2 .43
Contrast Control in Sizing for Gelatin Salting #1 & #2 . .43
Gelatin Salting Step Sequence .43
Fauver’s Gelatin Salting Formula44
Allyson’s Deep Red .45

C
O

N
T

E
N

T
S

iii

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

iv

Table Set Up for Sensitizing Salted Paper 46
Silver Nitrate Sensitizing Salted Paper 46
Silver Nitrate: Read This .46
Standard 10% Silver Nitrate Sensitizer Formula 47
Standard 10% Silver Nitrate & Citric Acid
Sensitizer Formula: .47
High-Altitude/No Humidity 20% Salted Paper
Sensitizer Formula: .47
Sensitizing Considerations .48
Contrast Enhancement .48

Coating Salted Paper .49
Paper: Printing Salted Paper .51

Exposure Times .51
Sink Set Up for Salted Paper .52
Processing Salted Paper .52

Salt Wash Bath .52
Washing the Print .52

Salted Paper Toning Formulas: Prior to Fix53
Gold-Borax Toner (warm/reddish color) 54
Gold-Ammonium Thiocyanate Toner: Standard Salt . .54
Gold-Ammonium Thiocyanate Toner II: POP Formula
(Bostick & Sullivan Premixed Solution A & B) 54
Gold-Sodium Acetate Toner (sepia to deep burgundy) . .54
Palladium Toner (reddish-brown to slate gray) 55
Platinum Toners (warm sepia/reddish-brown/
yellow/gray) .56
Platinum Toner #1 .56
POP Platinum Toner #2 (neutral black-sepia) 56
POP Platinum-Gold-Thiocyanate Split Toner57
Black-Gray Toning .57

Fixing the Salted Paper Print .57
Standard 10% Sodium Thiosulfate Fixing Bath for
Salted paper .57

Sel d’or Toner/Fixer Monobath for Salt 57
Sel d’or Toner/Fixer Monobath .57
Sel d’or Toner/Fixer Formula .58
Stock Gold Solution for Sel d’or Toner/Fixer 58

1% Sodium Sulfite Clearing Bath Option 58
Final Wash & Comment .58

Chapter 3
The Calotype Process & the Art of Fixing

Shadows
Overview & Expectations .60
A Little History .62

W. H. Fox Talbot & Contemporary Table Set Up for
Iodized Calotype Paper Negatives, c. 1840 68
Sensitizing Calotype Paper with Gallo-Nitrate of Silver
for In-Camera Exposure .69
Part A .69
Part B (Optional) .70
Sensitizing the Paper .70
Wet or Dry Paper Option .70
Calotype Exposure .70

v

Sink Set Up for Calotype: Development & Fixing71
Development of the Calotype (Negative) 71
Fixing, Washing, Waxing, and Printing the Calotype . .73
Contemporary Fix .73
Postdevelopment and Fixing Table Setup: 73
Waxing the Calotype (Negative) .73
Restoring a Calotype Negative after It Fades 74

Last Comments .74
A Simple Test of Your Formula’s Sensitivity 74
Paper .74
Contamination .75
Heat .75
Gallic Acid .75
Patience .75

Chapter 4
The Negative: Alternative Process Options

Overview & Expectations .76
A Little History .78

A Vision from 1760 .78
Angelo Sala to George Eastman .78

A Good Moment to Explain a Few Things 83
What Does Negative Density Range Mean? 85

Negative Production Options .86
Commercial Labs: Service Bureaus 86
The Copy Machine .86
The Desktop Printer .86

Acrylic Lift Transparencies from Printed Sources87
Basic Materials for Acrylic Lifts .88
The Technique .88

Polaroid Type 55 Positive/Negative Film89
A Quick Tip of the Hat to In-Camera Films 90

Some Fine Sources for More on This Subject 91
A Few Interesting Negative Options 91

The Cliché-Verre .91
The Paper Negative .92
Projection .92

A Few Single Stage Duplicating Films 93
A Few Multi-Stage Duplicating Films 94

Maco Genius Print Film .95
Arista APHS Premium Halftone Supreme Ortho Litho . .96
Arista Premium Halftone (APH) 96
Ilford Ortho Plus .96
Bergger Blue Sensitive Sheet Film BPFB-18 96
Kodak 4135 Gravure Positive .97
Kodak Commercial Ortho Type 3 Film 97

Exposure & Development .97
Negative Density Ranges .97
Pyro .97
Dave Soemarko’s LC-1 and LC-1B Low-Contrast
Developer Formulas for Lith Film 98
The Standard LC-1 Formula .99
Soemarko’s LC-1-B Low-Contrast, Formula for APH
Film for Both Inter-Positive and Negative Production .100

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

vi

Chapter 5
The Digital Options: An Odd History,Workflows

for Negatives, & the Digital Arts
Overview & Expectations .102
A Little History .106

The Loom, The Digesting Mechanical Duck, &
Sketchpad .106
Jacquard’s Loom .108
Mr. Babbage Lived On Cabbage 108
Ada Lovelace and the Analytical Engine 109
Vannevar Bush & Engelbart’s Mouse 110
Before Moving On .111

The Digital Negative .112
A Simple Explanation .112
Some Basic Tech Needs .114
Basic Math and Reading Recommendations: 116

Making Alternative Process Negatives with Ink-Jet
Compatible Films .118

The Pictorico OHP Solution .118
Creating Color Layers on Ink-Jet Contact Negatives 119

Creating a UV Filter Color Layers for Contact
Negatives .119
A Quick Word on How Custom Curve Profiles Change
Things .119

Color Layer & Curve Workflow .121
For Pictorico OHP Ink Jet Film 121

Making Digital Separations for Gum Bichromate 123
Simple Workflows .123

Grayscale to C-M-Y-K Gum Separation Negatives 123
R-G-B to C-M-Y/Grayscale Gum Separation Negatives . .125
The Digital Arts: A Second Edition Editorial 127

The Print: Graham Nash, Mac Holbert, & Epson 127
The Signal: Information & Performance128

The Signal: Information .128
The Signal: Performance .129
The Eye of the Monitor .131

Digital Criticism .132
The Art .132

Chapter 6
The Anthotype & Chlorophyll Process: The Art of

Printing with Flowers and Vegetation
Overview & Expectations .138
A Little History .140

Sir John Herschel’s Garden .140
Table Set Up for Anthotype .142
The Working Process .142

Bev Conway’s Onion Skin Anthotype Recipe 144
The Chlorophyll Process: Binh Danh’s
Photosynthesis Art .145

Photosynthesis .146

vii

Chapter 7
The Cyanotype Process

Overview & Expectations .148
A Little History .150

Hershel’s Original Cyanotype Formula 151
Anna Atkins: The First Woman Photographer 151

How Cyanotype Works .152
The Chemistry .153

Cyanotype Sensitizing Formula 153
Part A—Ferric Ammonium Citrate (green type) 153
Part B—Potassium Ferricyanide 153
Making the Sensitizing Solution 154
Standard Cyanotype Sensitizing Formula 154
Another Cyanotype Sensitizing Formula (Dick
Sullivan’s Mix) .154
Standard Working Solution .154
A Very Brief Word about Non-Standard Mixes154
Low-Contrast/High-Contrast Solutions and
Controls .155
Adding a 1% Dichromate to the Sensitizer for
Contrast .156
0.2% Potassium Ferricyanide First Bath for Contrast . .156
Double Coating to Increase Density 156
Coating on Gum Sized Paper to Increase Density 156

The Negative .156
Paper & Fabric Substrates .157
Table Set Up for Cyanotype .158
Coating .159
Hake Brush and Super Glue .159

Drying the Paper .159
Light & Exposure .160

A Few Words About the Sun .160
Another Kind of Sun: The 1000-Watt BLB Metal
Halide Light .160

Exposing the Cyanotype .161
Testing Your Exposure Visually 161
Split Exposure to Increase Shadow Details 162

Sink Set Up for Cyanotype .162
Development: Water or Acid .163

Acid Post-Development Bath for Additional
Tonal Range .164

Washing .164
The Big Thrill: Immediate Oxidation and Gratification . .164
Clearing HIghlights .164

A 1%—5% Oxalic Acid Bath for Clearing Highlights
and Stains .164
Sodium Carbonate Bath for Reducing Density 164
Cyanotype Fading .165

Toning the Cyanotype .165
Removing Blue: Getting Yellow 167
Yellow/Blue Split Tones .168
Basic Tea Toner .168
Brown Toning #1 .168
Black Toning # 1 .168

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

viii

Eggplant/Red/Black Tones .168
Black Toning #2 .168
Nitric Acid* .169
Blue/Gray Split Toning .169
Rose Toning .170
Green Toning .170
Eggplant Black #1 .170
Violet Tones #1 .171
Violet/Gray Tones #2 .171
Violet Tones #3 .171
Purple-Brown Toning .171
Gray to Reddish Tones .172
Eggplant Black Toning with Dark Cyan 172
Violet-Black Toning .174
Red-Brown Toning .174
Dark Blue/Blue Violet/Rose Split174

Chapter 8
Cyanotype:Variations & Adaptations

Overview & Expectations .176
The Cyanotype Mural Experience .178

Materials You Will Need .178
Fabric: The Simple and Perfect Solution 178
Fabric: The Less Simple Solution 178
Synthapol: Sizing Remover .178
If You Don’t Have Any Synthapol178
Development Equipment: Trash Can & Hose 178
Or Better Yet . . . The Ocean! .178
Instant Oxidation & Gratification179
Push Pins & Clothesline .179
Dry Ground .180

Chemistry: A & B .180
Chemistry—Home Made Coating180
Coating: The Spray Method .182
Coating: The Dunk Method .182

The Best Solution: .182
The Process .182
Development .185

Instant Oxidation & Gratification 186
Post Exposure Washing Care .186

Ware’s New Cyanotype .186
A Little History .186
The Six Shortcomings of the Traditional Cyanotype
Process According to Dr. Ware .187
Chemical Solutions for the Six Problems187

The Sensitizer .188
The Simple Solution: The New Cyanotype Kit 188
The Less Simple Solution: Make Your Own 188
Preparation of the Sensitizer .188
Preparation of Sensitizer: One Step at a Time 188
Sensitizer Color Warning: The Cure for the Blues 189
To Tween or Not to Tween: Use of Wetting Agent 189
Coating Techniques: Puddle Pusher or Hake Brush . .189
Stainless Steel Coating Rods .190
Drying the Sensitizer .190
Negatives .190

ix

Exposure and Development .190
Wet Development with Citric, Nitric or
Hydrochloric Acid .191
Sensitizers on Glass, Ceramics, & Alternative
Surfaces:Dow-Corning Z-6040 Hardening for Glass,
Ceramics, etc. .192
Gelatin/Glyoxal Hardening for Glass & Ceramics 192
Beer, Sodium Silicate*, and Corn Starch Hardener . . .192
Chrome Alum Hardening .193
Ingredients .193
Coating Sequence .193

Ceramics, Books, Maps, Tree Stumps,
Gums, & B-V-D’s .194

A Few Words Regarding Ceramics 194

Chapter 9
The Argyrotype Process

Overview & Expectations .200
A Little History .202

Herschel’s Argentotype Process (1842)202
Ware’s Argyrotype Process .204

The Chemistry .204
The Argyrotype Sensitizer .204

Option #1: Buy It in Prepared Solution204
Option #2: Make It Yourself Method 204
The Argyrotype Ingredients & Formula 204

The Process .205
Table Set Up for Argyrotype .206

Coating Argyrotype .206
Exposure .207

Sink Set Up for Argyrotype .208
Argyrotype Wash—Development208
Water Dechlorination .208
Toning and Final Wash .209
Argyrotype Gold Ammonium Thiocyanate Toner 210
Fixer (2% sodium thiosulfate solution) 210
Your Image Fails in the Fixer: Part II 210
Controlling Image Color by Controlling Humidity 211
The Cat Carrier Humidity Box .211
Cool Mist Humidifier .211
The Where You Are Technique .212

Amy Sue Greenleaf’s Argyrotype Color Tests 212
Color After Exposure Prior to Toning, Fix, &
Final Wash .213
Retaining Humidity During Exposure 213

Toners & Color Option Charts .213
No Toner .213
Dry Paper in Gold (Au) Toner .213
Humidified Paper in Gold (Au) Toner 213
More Time in Gold Toner Equals a Cooler Set of
Tonalities .213
Color Tonality Suggestions .213

Additional Ideas .214
Combo Printing .214
Argyrotype on Ink-Jet Prints .215 C

O
N

T
E

N
T

S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

x

Chapter 10
The Van Dyke, B-V-D, & Brownprint

Overview & Expectations .216
A Little History .218

Arndt and Troost Brown Print Formula—1889 218
How Van Dyke Works .218
The Van Dyke Process .219

Table Set Up for Van Dyke .219
Van Dyke Sensitizer .220

The Van Dyke Formula .220
Silver Nitrate Advisory .220
Mixing Sequence for the Van Dyke Sensitizer221

Contrast Control for Van Dyke .221
The Liam Lawless Contrast Control Sensitizer for
Van Dyke .221
Liam’s Contrast Control Part A .221
Standard Van Dyke Part B .221
Standard Van Dyke Part C .221
Mixing the Van Dyke Sensitizer 222
10% Potassium Dichromate Contrast Option222
Sun & Shade Contrast Control .223

Table Set Up for Van Dyke With Pre-Mixed Sensitizer . . .223
The Paper .223
Sizing .224
The Negative .224
Coating the Paper .225
Printing Out .225
Sink Set Up for Van Dyke .226

Processing the Van Dyke Print .226
What You Are Looking At after the Wash 228

Fixing Van Dyke .228
A 3% Sodium Thiosulfate Fixer Solution 228
Processing Step #2: Fixing the Print 228
Processing Step #3: Hypo-Clearing Option 229
Processing Step #4: Final Wash229

Toning the Van Dyke Print .230
A Pre-Fix Toning Process for Van Dyke 230

Toner Options: Before Fixing .230
Gold Toner .230
Palladium Toner .230
Gold or Palladium Toning Sequence 230
Photographer’s Formulary Gold 231 Toner (warm
yellow-brown color) .230
Gold 231 to Lead Acetate (pencil lead/blue color) 231
Selenium .231
Blue Toner .231

The Blue-Van-Dyke (B-V-D) Process 232
A Few Final B-V-D Ideas .233

The Brownprint Process .234
The Brownprint Sensitizer .234
Exposure .235
Development .235
Fixing the Print .235
Final Wash .235

xi

C
O

N
T

E
N

T
S

Chapter 11
The Kallitype Process

Overview & Expectations .236
A Little History .238

Nicol’s Kallitype I Process .238
Contemporary Clearing & Fix Alternative for Nicol I .239
Nicol’s Kallitype II Process .239
Kallitype II Clearing & Fixer .239
Nicol’s Kallitype III Process .240

The Contemporary Kallitype Process 241
Table Set Up for Kallitype .242

The Kallitype Sensitizer: A & B .242
Working with the Sensitizer .243
Tween 20 .243
Gold and Mercuric Chloride Additives 244

Coating the Paper .244
Coating with a Glass Rod Puddle Pusher 244

Paper .245
Exposure .245
Sink Set Up for Kallitype .246

Tray Sequence .246
Development .247

Developer Method #1: Classic Black/Brown
Developer .247
Kallitype Developer Warming & Cooling Control 247
Crystallization Problem Solution 247
Sepia Tones .247
Cool-Brown Tones .247
Gray-Blue Tones .247

Alternative Kallitype Developers .248
Developer #2: Ammonium Citrate & Sodium Acetate 248
Sodium Acetate & Ammonium Citrate Combo
Developer .248
Sodium Citrate—20% Solution (Sepia brown) 249
Ammonium Citrate (Warm reddish-maroon) 249
Sodium Acetate (Neutral black-maroon) 249
Henry Hall’s Sodium Acetate Option (1903) 249
Kallitype Contrast Control: 5% Potassium
Dichromate & Sodium Citrate Developer 249
Potassium Dichromate and Sodium Citrate Test #1 . .250
Potassium Dichromate and Sodium Citrate Test #2 . .250
Potassium Dichromate and Sodium Citrate Test #3 . .251

Exposure .251
Looking for the Stage Whisper and Development 251

Washing & Clearing .251
EDTA .252

Toning the Kallitype .252
A Basic Gold Toner for Kallitype: Before Fixing253
Palladium Toner .253
Gold or Palladium Toning Sequence 253
Black Toning Formula .254
Selenium Toner .254

Fixing the Print .254
The 5% Sodium Thiosulfate Fixing Bath (with an
added alkali) .254

Hypo Clearing Option .254
Final Wash .255

Chapter 12
The New Chrysotope Process

Overview & Expectations .256
A Little History .258
Herschel’s Chrysotype—From The Athenaeum
August 20, 1842 .259
Mike Ware’s New Chrysotype Processnew Chrysotype
Sensitizer .261
Chemicals Required for the Chrysotype Sensitizer 261
Table Set Up—Making Chrysotype Sensitizer
Stock A-B-C .261
Preparing Stock Solution S-Version Chrysotype 261

Stock A: Ligand .261
Stock B: Gold (B-1) .262
Stock B: Gold (B-2) .262
Stock C: Iron Solution .263

Table Set Up for Mixing Sensitizer—Version S 263
Mixing the Chrysotype Sensitizer 264

Component Volumes to Make 10 ml Sensitizer—
Version S .265

Coating .265
Humidity .265
Exposure .265

Chemistry Required for Chrysotype Processing 266
Developing Agents (1 or more of the following) 266
Clearing Agents .266

Sink Set Up for Chrysotype .266
Processing the Chrysotype .266

Post-Exposure Hydration (Optional) 266
Normal Chrysotype Processing 267
Drying the Print .267
Last Comments .267

Chapter 13
The Platinum/Palladium Process

Overview & Expectations .268
A Little History .270

Pictorialism .273
How Platinum/Palladium Works .277

Platinum Sensitizer .277
Palladium Sensitizer .277
During the Exposure .277

A Few Other Things You Will Need279
UV Light .279
Chemistry .279
The Negative .280
Papers and Sizing .280

The Chemistry .281
The A-B-C Sensitizer .281
The Developer .282

Several Platinum/Palladium Developer Formulas 282
Ammonium Citrate Developer .282

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xii

xiii

Potassium Oxalate Developer .283
Sullivan’s Cold Bath Developer 283

The Clearing Baths .283
A Two-Stage EDTA Clearing Set Up 283
Formula for EDTA Clearing Bath: Kitchen Blend 283
Emergency Clearing Bath .283
Another Clearing Option .283

The Sensitizer Formula .284
Platinum/Palladium Part A (ferric oxalate) 284
Platinum/Palladium Part B (ferric oxalate and
potassium chlorate, this is your contrast control) . . .284
Platinum Part C .284
Palladium Part C: .284

Platinum/Palladium Drop Chart .285
Table Set Up for Platinum/Palladium 287
Preparing & Coating Sensitizer .287

Write Down the Information You Need 288
Mark the Negative Area .288
Drop Count the Sensitizer .288
Coating the Paper .289
Coating With a Puddle Pusher .289
Stainless Steel Coating Rods .289

Exposure .290
Looking For the Whisper .290

Sink Set-Up for Pt/Pd: .290
Developing the Image .291
First Wash and Clearing .292

Preparing Three Trays with the EDTA Clearing Bath .292
Refreshing the Clearing Baths .293
Sodium Sulfite Bath: If You Don’t Use
Disodium EDTA .293

Final Wash .293
NA2: Contrast Control .293
Trouble–Shooting & Other Things to Consider294

Only Change One Thing at a Time 294
Coating & Humidity .294
Tween 20 .295
Open Shade Exposure for Contrast 295
Warm & Cold Developers .295
Too Much Exposure .295
Bronzing .295
Fluorescent Light and UV .295
Fogging Fix with Hydrogen Peroxide 295
Fogging & Drying Temperature 295
Fogging & Muddy Highlights .296
Paper Sizing & Print Color .296
Testing Ferric Oxalate .296
Saving & Decanting Developer .296
Emergency Part C Replacement296
Alternative Clearing Baths .296
Metal Bits and Old Hair Dryers 297
If Your Image is Too Weak .297
Black Spots, Streaks, & Blemishes 297
Yellow Stains .297
5% Gold Chloride to Sensitizer .297
Gold Toning .298
Art Wax .298

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xiv

Having a Bad Day? Try These Options 299
Cyan & Platinum/Palladium .299
Gum & Platinum/Palladium .299
Intensification in Palladium & Gum 300
Van Dyke & Platinum/Palladium 300

Chapter 14
The Ziatype Process

Overview & Expectations .302
A Little History .304
A Little Chemistry .306
How Ziatype Works .306
Table Set Up for Ziatype .307
Ziatype Chemistry .308

5% Gold: Color & Contrast Control 308
5% Gold: Color Control Swap w/LiPd308
Part C Palladium(II) Chloride Swap for LiPd for
Contrast .308
Split Tones & Humidity .308
Red Shadow Tones with Cesium
Chloropalladite (CsPd) .309
Sodium Tungstate: Warmth and Lowering Contrast . .310
Ammonium Dichromate: Big Contrast Change 310
Tween 20—(polyoxyethylenesorbitanmonolaurate . . .
there will be a spelling test in the morning . . .) 310

The Working Process .311
Acetate Sheets and Static Electricity 312
The Ziatype Negative .312
Moisturizing Your Brush .312
Making a Ziatype .312

Ziatype on Salted Gelatin Paper .315
Sink Set Up for Ziatype .316

Fresh Water First bath .316
Citric Acid Second Bath .316
Sodium Sulfite or EDTA Third Bath316
Final Wash .316

End Thoughts .317
Art Wax .317
Too New for Rules .317

Chapter 15
Paper and Alternative Substrates: History,

Considerations, Preparation, & Sizing
Overview & Expectations .318
A Little History .320
Paper Types & Considerations .322
Recommended Papers .325

Bergger’s Cot 320 .325
Buxton/Ruscombe Mills .325
Arches Platine .325
Crane’s Platinotype .326
Lanaquarelle .326
Arches Aquarelle .326
Arches 88 Silk Screen Paper .326

xv

Somerset Satin .326
Lana Royal White/Lana Royal Crown 326
Weston Diploma Parchment .326
Rives BFK .327
Cranes AS 8111 .327
Fabriano Artistico .327
Hahnemühle Photo Rag Ink-Jet Paper 327
Kozo .327
Stonehenge HP 90 lb .327
Strathmore Bristol .328
Bienfang 360 .328
Atlantis Silversafe .328

Sizing Paper .329
Shrinking .329
Paper Preparation for Gum Bichromate 330
Gelatin Sizing & Hardening Processes 331

Table Set Up for Glyoxal—Gelatin Single Coat Sizing
Process .331
Gelatin Sizing .331
Gelatin: Photo or Food Grade .332

The Gelatin Sizing: Stage # 1 .333
Step #1—The Bloom .333
Step #2—Heating the Gelatin .332
Step #3/Hang to Dry .333
Brush Coating Gelatin Sizing: An Alternative
Technique .333

Gelatin Hardening with Glyoxal: Stage #2334
The Glyoxal Option .334
Working Glyoxal Solution .334
Glyoxal and Bicarbonate of Soda 334
Immersion Technique in Glyoxal334
Rinsing After Glyoxal Hardening To Prevent Yellow
Staining .334

Gelatin Hardening Option: Stage #2 335
The Formalin Option .335
Working Formalin Solution .335

Glyoxal—Gelatin Single Coating Option336
Alternative Stage #1 Sizing Options 336

Old Dickie’s Instant Sizing .336
Arrowroot Sizing .336
Gesso-Gelatin Sizing: RG-4A Gesso—Gelatin Sizing . .337
Gesso—Acrylic Medium Sizing .337
Acrylic Matte Medium & Water: 338
Gum Arabic—Dichromate Sizing 338
Gum Arabic—Dichromate Sizing Version 1 338
Gum Arabic—Dichromate Sizing Version 2 338
Sodium Metabisulfite Clearing Bath 338
Double Coating Gelatin—Glyoxal Sizing for
Rives BFK .338

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xvi

Chapter 16
The Gum Bichromate Process

Overview & Expectations .340
A Little History .343

Woodburytype .344
Corot’s Cliché Verre Etchings on Glass 344
The Fish-Glue Process .345
Gum and Pictorialism .345

How Gum Bichromate Works .346
A Few Words Before We Begin .347
The Gum Bichromate Negative .347
Making Digital Separations for Gum Printing348

Simple Workflow in Photoshop 348
C-M-Y-K Gum Separation Negatives 349

On Pictorico OHP in Photoshop349
R-G-B to Grayscale C-M-Y-K Separations 350

On Pictorico OHP in Photoshop350
R-G-B to C-M-Y/Grayscale Gum Separation Negative . . .351
Registration .352

A Simple Registration Technique353
The Gum Bichromate Recipe .353

Potassium & Ammonium Dichromate354
An Interesting Fact Regarding Dichromates 354
Making a Stock Saturated Dichromate Solution 354

Watercolor Pigments .355
Testing Pigments For Gum Printing 356
The Most Often Recommended Paints/Pigments
Based on Gum Performance .356

Paper for Gum Bichromate .356
Gum Arabic .357

Grades of Gum Arabic .357
New vs. Old Gum Arabic .357
Preparing Gum Arabic Solution from Dry Gum 357
Using Glue as a Substitute for Gum Arabic 357

Table Set Up for Gum Bichromate Process 358
Gum Bichromate Sensitizer Emulsion 358

The Best Gum Sensitizing Emulsion 358
A 1:1 Sensitizer Using Potassium Dichromate 358

3-Color C-M-Y Gum Bichromate .360
Gonzalez’s C-M-Y-K Gum Color Equivalents 360
Gonzalez’s Gum Recipe .361
Gonzalez’s Exposure Unit .361
Gonzalez’s Gum Bichromate Workflow: 361

A Traditional Gum Sensitizer Emulsion Formula 361
An Alternative Sensitizing Formula: “The 5-10-10” . . .362
Cyanotype or Sensitizer Without Pigment First Pass .362

Coating .362
An Alternative Wet Coating Technique364
An Alternative Spray Coating Method364

Exposing the Negatives .364
Printing a Single Color Gum with a Single Negative . .366
A Simple Single Negative Strategy366
A Dichromate First-Step Strategy From the Past366

Sink Set Up for Gum Bichromate .366

xvii

Washing & Clearing .367
Stopping Development and Re-Exposing 368
Forced Wash-Development .368

A Few Words: Conventional Wisdom & Staining 368
The Relationship of Sizing—Color—Staining 369
Rinsing After Glyoxal Hardening To Prevent Staining .369
Clearing Stains with 1% Potassium Metabisulfite 369

Trouble Shooting Gum Bichromate 370
First Rule of Fixing Gum Bichromate Problems 370
Sizing .370
Paint .371
Add Pigment .371
Gum Arabic .371
Dichromates .371
Changing Exposure Time .371
Curve & Color Layer .372
The Last Resort .372
First Impressions: Cyanotype First Pass 372
To Darken an Image .372
To Lighten an Image .372
To Increase Shadow Density Without Changing
Highlights .372
To Enhance Highlights Without Blocking
the Shadows .373
To Reduce Contrast .373
If the Highlights Will Not Print at All 373
A Full Color Inventory .373
Make Color Charts .373
Try Painting on Gum Emulsions 373
Create Area “Masks” Using Gum 373
Exposure .374
Your Print Does Not Clear .374
Your Print Washes Down the Drain374
Your Print’s Surface Texture .375
Emulsion Flaking Off .375
Streaks in the Print .375
Random Last Thoughts .375

Chapter 17
Dichromate Options:The Chromatype, the

Dusting-On Process, Alternative Surfaces for

Gum, 3-D Gum Bichromate
Overview & Expectations .376
A Little History .378

William Henry Fox Talbot—Henry James
Letters—1860 .379

The Chromatype Process .382
How to Make a Robert Hunt Chromatype (1843) 382
Option: Talbot’s Potassium Bromide Fix 383
Lilac Positives after a Salting Bath383

The Dusting-On Process .383
A Little (More) History .383

How It Works .384
Dusting-On for the Deceased .384 C

O
N

T
E

N
T

S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xviii

Dusting-On Process with Ceramic Pigment 385
A Contemporary Dusting-On Process 385
Dichromated Gum Formula .386
Dusting-On With a Glass Substrate 387
A Coating Option .387
The Process on Glass .388
The Traditional Dusting-On Formula 389
Materials Needed For Dusting-On 389
The Process on Paper .389
Hot and Humid Image Development 390
Some Dusting On Suggestions .391

The Ferro-Tannic Processes .392
The Chemistry: The Ferro-Tannic Sensitizing
Solution .393
A Simple Photo-Resist Formula for Intaglio393

Herschel’s Breath Printing Process394
3-D Gum Bichromate Process .394

How 3-D Works .394
The Negatives .395
Negatives: Digital or Film .396
The Process .396
3-D Glasses .396

Gum Bichromate on Alternative Surfaces 397
The Basic Premise .397
Tooth .398
Coating, Exposure, Development, & Re-Exposure . . .400

Chapter 18
The Carbon Print Process

Overview & Expectations .403
A Little History .404
How Carbon Works .405
Phase 1: Sensitizing the Tissue .406

The Table Setup .406
About Sensitizing .406
The Process: 10% Dichromate Stock Sensitizer
Solution .407
Example: 1 Liter of 2% Working Solution from Stock . .407
Sensitizing the Tissue: Cold Sensitizer Set Up 407
Squeegee & Drying Steps .407
Spontaneous Exposure .408

Phase 2: Exposing the Tissue .408
Comments .408
The Safe Edge .409
The Setup .409
Exposing the Tissue .409

Step 3: The Mating the Tissue to the Support 410
Sink & Table Set Up—What You Will Need410
Mating the Tissue to the Support 410
Support Options .410
Ink-Jet Photo Papers .410
Yupo .411
Fixed Out Photo Enlarging Paper 411
Art Paper .411
Preparing Fine Art Papers for Carbon Supports 411

xix

Standard Procedure for Mating the Tissue to the
Support .412

Step 4: Developing the Print .413
Table Set Up .413
The Procedure .413
Toning .413
Comments .413

Carbon on Canvas .414
Making Your Own Carbon Tissue .415

The Set Up .415
The Process: Making the Glop .416
Laying Out the Support .416
The Pour & Spread .416

Chapter 19
POP: Printing Out Paper

Overviews & Expectations .418
A Little History .420
How POP Works .422
A Traditional POP Emulsion .424

POP Solution A .424
POP Solution B .424
POP Additives to A & B Mix .424

Table Set Up for POP .425
Formulas and Working POP Process 425

Centennial Pre-Coated Paper .425
Sink Set Up for POP .426
First Wash .426

Salt Wash Bath .426
POP Toners .426

Gold—Ammonium Thiocyanate Toner 427
Gold–Alkaline Toners (gray silver-sepia to pink) . . .428
Borax Toning .428
Gold–Borax Albumen Toner Option 428
Sodium Bicarbonate—Gold Formula428
Sodium Bicarbonate–Borax Formula Options428
Replenishment for Gold Toners 429
Platinum Toner: Traditional Formula429
POP Platinum Toner (neutral black-sepia) 429
Gold—Platinum POP Split Toner430
Gold–Platinum-Selenium POP Split Toner431

Fixing the POP Print .431
15% Sodium Thiosulfate Fixer Formula431

Final Wash .433

Chapter 20
Tintypes & Hand Applied Emulsions

Overviews & Expectations .434
Commercial Emulsions .436

Maco Black Magic Liquid Emulsion 436
Black Magic Liquid Hardener: A Solution for Fragile
Emulsions .437
Kentmere Liquid Emulsions .438

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xx

Silverprint SE-1 Liquid Emulsion 438
Rockland’s Liquid Light & AG-Plus Emulsions 438

The Working Process .439
Paper Preparation .439
Working under Safelight & The Basic Process 440

Working on Glass, Ceramic & Similar Surfaces 441
Gelatin/Glyoxal Hardening on Glass 441
Simple Preparation & Coating .442
Sweet Cream Emulsion: Avoiding Bubbles in Coating . .442
Printing on Glass .442
Exposing in Developer .442

Emulsions on Metal .443
Materials You Will Need .444
The Working Process .444

The Tintype Process .445
A Little History .445

Alabastrine Positive Process .446
Alabastrine From the Silver Sunbeam (1864) 446
Alabastrine Formula Solution .447

A Contemporary Dry Plate Tintype Process450
The Metal Plate .451

Anodized Aluminum Sheeting .452
Metal Roofing Substrates .452
Baked Copper Enamel Plates .452

Lab Set Up for a Contemporary Tintype452
A Tintype Alternative .453
Liquid Emulsion .453
Japanned Lacquered Plate .453

The Working Process .454
Clean Your Plate .454
Coating the Plate with Warm Emulsion 454
Wait 24 Hours .454
Positive Film .454
Exposure .454

Sink Set Up for Contemporary Tintype Process 455
Processing .455
Two Developers .455
Rinse & Fixing Stages .455
Closing Thoughts .455

Chapter 21
The Albumen Process

Overview & Expectations .456
A Little History .458
How the Traditional Albumen Process Works 461
Table Set Up for Traditional Albumen Paper
Preparation .462
The Albumen .462
Method #1: Traditional Raw Egg Albumen 462

Traditional Method .462
Separate the Yolks from the Albumen463
Adding the Chemicals .463
Whip It Good .463
Strain and Refrigerate for a Week 463

xxi

Method #2: Zimmerman’s Matte Albumen Process 464
Method #2: Single Session Raw Egg Albumen
Process .464

Table Set Up for Zimmerman’s Albumen Paper
Preparation .465

ZZ Albumen Starch Solution .465
A Very Quick Word Regarding Paper 466
ZZ Sensitizing Solution for Matte Albumen 466

What To Do with the Egg Yolks .466
A Great Recipe for Crème Brûlée 466

Method #3: Powdered Albumen .467
Method #4: Instant Gratification Method 467
Old Albumen Is Good Albumen .468
The Chloride & Negative Relationship 468
Ammonia Fuming for Contrast .468
Table Set Up for Coating Traditional Albumen 468

Coating the Paper with Albumen 469
Glossy or Matte Surface .469
Arrowroot Starch For Matte Surface Albumen 469

Traditional Albumen Hardening Options: Double
Coating .469
Method #1: The Hay Loft .469

Method #2: Steam .470
Method #3: Isopropyl Alcohol & Ammonium
Chloride .470
Silver Nitrate as a Hardening Agent 470
Flattening Albumen Paper .470

Table Set Up for Sensitizing Traditional Albumen 471
15% Silver Nitrate Sensitizer .471

Sensitizing the Paper: 15% Silver Nitrate471
15% Silver Nitrate Sensitizer with Citric Acid 471
Acid Restrainers in the Silver Sensitizer in Humid
Conditions .471
Silver Nitrate Replenishment during Sensitizing 471
Precipitating Contaminates from a Discolored Silver
Nitrate Solution with Kaolin .472

Coating Silver Nitrate Sensitizer .472
Exposing Albumen .473

Exposure Control .473
What to Look For .473
Exposure & Silver Albumenate/Highlight Yellowing 473
Color & Exposure: Using the Right Negative 474

Sink Set Up for Albumen .474
Processing Albumen .474

Salt/Citric Wash First Bath .474
Albumen Toning .475

Optional Toning Prior to Fixing 475
Albumen Gold Toner .475
Salted Paper Toners for Albumen 475

Fixing the Albumen Print .475
15% Standard Sodium Thiosulfate Fixing Bath:
2-Tray Set Up .475

Sel d’or Toner/Fixer Monobath for Albumen 475
Sel d’or Toner/Fixer Monobath 475
Sel d’or Toner/Fixer Formula .476
Stock Gold Solution for Sel d’or Toner/Fixer 477 C

O
N

T
E

N
T

S

1 % Sodium Sulfite Hypo Clearing Bath 477
Final Wash .477

Chapter 22
Wet Collodion & Gelatin Dry Plate Emulsion

Overview & Expectations .478
A Little History .480
The Ambrotype Process .483

Scully & Osterman Conversion Holder 483
Plate Dipper for Sensitizing and Fixing485
Glass Cleaning and Preparation485

Making Photographic Collodion .485
A Scully & Osterman Collodion for Positives: 485
Coating the Plate .486
Effect of Solvents in Collodion .487
Silver Nitrate Bath .487

Exposure .487
The Process .488

Wet Collodion Developer: Positives 488
Wet Collodion Developer: Negatives 488
Standard Wet Collodion Developer for Negatives 489
SOS Iron Negative Developer .489
Stopping Development .489
Fixing the Plate .489
Potassium Cyanide Fixer .490
Sodium Thiosulfate Fixer for Negatives 490

Drying the Plate .490
Varnishing the Plate .491

An Ambrotype Varnishing Formula491
Mounting & Presentation of Collodion Positives492

Single Glass Mount .492
Double Glass Mount .492
The Cutting Patent Method .492
Relievo Variant .492

Troubleshooting Wet Plate Collodion492
Failures and Imperfections of Wet Plate Collodion
Glass Plates .492
Closing Thoughts .493

Making, Coating, & Processing a Simple Gelatin Dry
Plate Emulsion .494
A Little History .494
Basic Theories of Emulsion Making 495

Types of Gelatin .496
Relationship of Silver to Halides 496
Sensitivity of Gelatin Emulsions 496
Ripening and Digestion: Its Effect on Gelatin
Emulsions .496
Washed Emulsion .497
Chilling & Noodling .497

The Emulsion .497
Equipment & Materials Needed .497

Equipment .497
Materials Needed to Make 350 ml of Emulsion498

Making the Emulsion .498
Step By Step .498
Finals .501

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xxii

Coating Glass Plates with Gelatin Emulsions501
Equipment & Materials Needed .502

Equipment .502
Cutting & Cleaning Glass Plates 502
Heating and Pouring the Emulsion (under red
safe light) .502

Processing Gelatin Emulsion Plates 504
Processing the Negative (under red or deep amber
safe light) .504

Formulae .505
D-49 Developer .505
Sodium Thiosulfate Fixer (working solution)505

Troubleshooting .505
Appendix for Gelatin Dry Plate Emulsion 506

Wood Photographic Plate Racks 506
Leveling Stands for Chilling Tables 506
Plate Drying Box .507
Further Reading .507

Chapter 23
Light Marking: Photographic Alternatives

Overview & Expectations .508
Core Truths of Creativity & Learning510

The Plastic Camera .510
A Little History .511

Toy Camera Philosophy .512
The Five Plastic Virtues .513
Plastic Virtue #1—The True Memory 513
Plastic Virtue #2—The Element of Gesture 513
Plastic Virtue #3—The Contentment of Being
Anonymous: .514
Plastic Virtue #4—The Pleasure of Simplicity and Play: . .514
Plastic Virtue #5—Plastic Inspiration 515

Plastic Tips .515
The Lens Cap is a Good Frisbee . . . Throw It 515
The Viewfinder & Lens Are Only Remotely Connected . .515
Shutters Are Meant to be Taken Apart515
Tape Your Holes .516
The Dreaded Fat Roll .516
Avoid Low Light .516

Image Transfer Processes .516
How a Color Laser Copier Works 517
“ © ”—Copyright .518
At the Copy Store .519
Materials You Will Need .519
Solvent Transfer Technique .519
The Varneytype Transfer Process 521
Water/Dry Mount Process .521
Transfers to Fabric .521

Lazertran Transfer Processes .523
Lazertran Transfer Papers for Artists 523
Using Water Based Adhesive Lazertran for Paper or
Canvas .523
Fixing a Lazertran to Paper, Wood, Stone, and
Plastic with Turpentine .524
Lazertran Silk .525

xxiii

C
O

N
T

E
N

T
S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xxiv

Lazertran Silk: Temporary Tattoos 525
Lazertran Silk: On Ceramic and Other Non-Absorbent
Surfaces .525
Lazertran Etch as an Etch Resist for Printmaking 526

Solarplates .527
Materials You Will Need .529
Double–Exposure Technique with an Aquatint Screen . .529
Trouble Shooting .530

Photo–Resists .531
A Simple Photo–Resist Formula for Intaglio 531
Acid Etch Formulas .532
Etching .533

The Mordançage Process .533
A Really Quick Overview .533
The Process .533
Mordançage Chemistry: To Make 1 Liter of
Mordançage Solution .534
30% Hydrogen Peroxide .534

Visual Literacy: Revolution, Arts, & Mirrors 535
Bauhaus . . . Is a Very, Very, Very, Fine House537
The Industrial Revolution and Arts Education 538
Mirrors and Windows .539
The Future of Photography Is in Its Past 542

Appendix A
Safety Considerations and Data for Chemicals

Used in This Book
Chemicals & Material Safety Data Sheets (MSDS) 544
A Few Basic Chemistry Definitions 544
How Chemicals Can Affect the Body546

Protecting Yourself .546
First Aid .547

First Aid for Ingestion of Acids and Alkalis547
First Aid for Skin Contact .547
Seek Emergency Medical Assistance If 547

Chemistry & Safety .547
Dichromates: Safety and Disposal 548

Chemical Abstract Service Registry (CAS) 548
Chemicals .549

Acetic Acid CAS# 64-19-7 .549
Alum (Ammonium Alum, Ammonia Aluminum
sulfate) CAS# 7784-26-1 .549
Ammonia CAS# 7664-41-7 .549
Ammonium Carbonate CAS # 506-87-6 549
Ammonium Chloride (Sal-ammoniac)
CAS# 12125-02-9 .549
Ammonium Citrate CAS# 12125-02-9549
Ammonium Dichromate (also bichromate)
CAS# 7789-09-5 .550
Ammonium Ferric Oxalate CAS# 14221-47-7 550
Ammonium Hydroxide (30% ammonia)
CAS#1336-21-6 .550
Ammonium Thiocyanate CAS # 1762-95-4 550
Ammonium Thiosulfate (rapid fixer)
CAS# 1183-18-8 .550

xxv

Borax (sodium tetraborate) CAS# 1303-96-4 550
Boric Acid CAS#10043-35-3 .550
Cesium Chloropalladite .550
Chrome Alum (Potassium Sulfate) CAS# 7778-99-0 . .551
Citric Acid (2-hydroxypropane) CAS# 77-92-9551
Collodion .551
Copper Chloride CAS # 10125-13-0 551
Copper Nitrate CAS# 10402-29-6 552
Copper Sulfate CAS# 7758-98-7552
EDTA .552
Disodium EDTA (Disodium Salt Dihydrate)
CAS# 6381-92-6 .552
Tetrasodium EDTA (tetrasodium salt dihydrate)
CAS# 10378-23-1 .552
Ferric Ammonium Citrate CAS# 1185-57-5 552
Ferric Citrate CAS # 2338-05-8 552
Ferric Oxalate (Ferric Ammonium Oxalate)
CAS # 2944-67-4 .552
Ferrous Sulfate CAS# 7782-63-0 553
Formalin / Formaldehyde CAS# 50-00-0 553
Gallic Acid CAS # 149-91-7 .553
Glyoxal CAS# 107-22-2 .553
Gold Chloride CAS# 16903-35-8 553
Gum Arabic CAS# 9000-01-5 .554
Hydrogen Peroxide (3%) CAS# 7722-84-1 554
Hydrogen Peroxide (28% - 33%) * 554
Hydrogen tetrachloroaurate(III) trihydrate
CAS# 27988-77-8 .554
Kodak Hypo Clearing Bath .554
Lead Acetate CAS# 301-04-2 .554
Lithium Palladium Chloride / Lithium
Chloropalladite .554
Mercuric Chloride CAS# 7487-94-7554
Methyl Alcohol (Wood Spirit) CAS# 67-56-1 555
Muriatic Acid (hydrochloric acid) CAS # 7647-01-0 . .555
Nitric Acid CAS# 7679-37-2 .555
Oxalic Acid (Ethanedioic Acid) CAS# 144-62-7 555
Palladium Chloride CAS# 7647-10-1 555
Potassium Bromide CAS# 7758-02-3 555
Potassium Chloroplatinite CAS# 10025-99-7556
Potassium Dichromate CAS# 7778-50-9556
Potassium Ferricyanide CAS# 13746-66-2 556
Potassium Iodide CAS# 7681-11-0556
Potassium Metabisulfite CAS# 16731-55-8556
Potassium Oxalate CAS# 583-52-8 556
Potassium Sodium Tartrate (Rochelle Salt)
CAS# 304-59-6 .557
Pyrogallic Acid CAS# 87-66-1 .557
Silver Nitrate CAS# 7161-88-8 .557
Sodium Acetate CAS# 127-09-3 557
Sodium Bisulfate CAS# 7681-38-1 557
Sodium Bisulfite CAS# 7631-90-5 557
Sodium Carbonate (anhydrous) CAS# 497-19-8 558
Sodium Chloride (kosher salt) CAS # 7647-14-5 558
Sodium Citrate (Tri-sodium Citrate) CAS# 68-04-2 . .558
Sodium Gold Chloride CAS# 13874-02-7 558 C

O
N

T
E

N
T

S

T
H

E
 B

O
O

K
 O

F
 A

L
T

E
R

N
A

T
IV

E
 P

H
O

T
O

G
R

A
P

H
IC

 P
R

O
C

E
S

S
E

S
 S

E
C

O
N

D
E

D
IT

IO
N

xxvi

Sodium Potassium Tartrate: CAS# 304-59-6558
Sodium Metabisulfite CAS # 7681-57-4 558
Sodium Selenite: CAS# 10102-18-8 558
Sodium Sulfite CAS# 7757-83-7558
Sodium Tetraborate CAS# 1303-96-4 558
Sodium tetrachloroaurate(III) dihydrate
CAS # 13874-02-7 .558
Sodium Thiosulfate (Hypo / Fixer) CAS# 7772-98-7 . .559
Sodium Tungstate: CAS# 53125-86-3 559
Sulfamic Acid CAS# 5329-14-6 559
Tannic Acid CAS# 1401-55-4 .559
Tartaric Acid CAS# 87-69-4 .559
3,3' Thiodipropanoic Acid CAS# 111-17-1 559
Tri-sodium Phosphate CAS# 7601-54-9 559
Tween 20 CAS# 9005-64-5 .559
Vinegar .559

Reader Responsibility .560
A Simple Test for Residual Hypo/Fixer 560
A Simple Test for Residual Silver Using Sodium Sulfide .560

Appendix B
Small Volume Conversion Table

Dry Measure .561
Liquid Measure .561

Ounces & Milliliter Conversions 562
Making a Saturated Solution .562

Temperature Conversions .562
To Convert Fahrenheit (F°) into Centigrade (C°)562
To Convert Centigrade into Fahrenheit562

How to Figure Percentages .562
Percentages Can Be Expressed in Three Different Ways .562
Figuring a Percentage for a Solution 562

Appendix C
Light & Exposure Options

Light & Exposure Options .563
Sun .563
1000–Watt Metal Halide Light Source 563
HID (High Intensity Discharge)564
UV Exposure Unit .564
Building A UV Light Source from Kits
(http://www.eepjon.com) .564

A Simple Ultraviolet UV Exposure Unit 564
Materials Needed .564
How to Make It .565

Appendix D
An Alternative Process Working Space 566

Appendix E
Alternative Process Shopping List 568

Appendix F
Resources & Internet Sites

Chemistry, Paper, Lab Gear, Great Sites,
References, & More .571

MSDS Search Site .571
Workshops .581
A Few Artist Sites .583

Appendix G
Selected Bibliography: Alternative Processes

Contemporary Bibliography .585
Early & Historical Bibliography .588

Index . 592

xxvii

C
O

N
T

E
N

T
S

