

12.7

11) Publication number: 0 667 246 A1

(12)

EUROPEAN PATENT APPLICATION

(21) Application number: 95300919.8

(51) Int. Cl.6: **B41M 5/00**, D21H 17/14

(22) Date of filing: 14.02.95

30 Priority: 15.02.94 US 196679

43 Date of publication of application: 16.08.95 Bulletin 95/33

Beginsted Contracting States : DE FR GB

(1) Applicant: XEROX CORPORATION Xerox Square Rochester New York 14644 (US) (72) Inventor: Malhotra, Shadi L. 4191 Taffey Crescent Mississauga, Ontario LSL2A6 (CA)

(4) Representative: Reynolds, Julian David et al Rank Xerox Ltd Patent Department Parkway Marlow Buckinghamshire SL7 1YL (GB)

(54) Recording sheets containing amino acids, hydroxy acids, and polycarboxyl compounds.

A recording sheet which comprises a paper substrate and a material selected from the group consisting of monomeric amino acids, monomeric hydroxy acids, monomeric polycarboxyl compounds, and mixtures thereof. Another embodiment of the present invention is directed to a recording sheet which comprises a substrate and a material selected from the group consisting of monomeric amino acids, monomeric hydroxy acids, and mixtures thereof.

EP 0 667 246 A1

The present invention is directed to recording sheets, such as transparency materials, filled plastics, papers, and the like. More specifically, the present invention is directed to recording sheets particularly suitable for use in ink jet printing processes.

South African Patent Application 924,610 discloses a transparent recording sheet suitable for making visual transparencies which comprises a thin transparent film backing bearing on at least one major surface thereof an ink jet receptive layer comprising from 1% to 10% of at least one acid having a pKa of from 2 to 6, said acid being selected from the group consisting of aryl monocarboxylic acids, aryloxy monocarboxylic acids, alkyl carboxylic acids having alkyl groups containing at least 11 carbon atoms, dicarboxylic acids, tricarboxylic acids, and pyridinium salts, and at least one liquid-absorbent polymer comprising from 90% to 99% aprotic constituents, wherein said sheet shows reduced fading when imaged with an ink containing triarylmethane dye and at least one nucleophile over an identical composition containing no protic organic-solvent-soluble additive.

While known compositions and processes are suitable for their intended purposes, a need remains for improved recording sheets. In addition, there is a need for improved recording sheets suitable for use in ink jet printing processes. Further, a need remains for recording sheets which exhibit rapid drying times when imaged with aqueous inks. Additionally, there is a need for recording sheets which enable precipitation of a dye from a liquid ink onto the sheet surface during printing processes. A need also remains for recording sheets which are particularly suitable for use in printing processes wherein the recorded substrates are imaged with liquid inks and dried by exposure to microwave radiation. Further, there is a need for recording sheets coated with a discontinuous, porous film. There is also a need for recording sheets which, subsequent to being imaged with an aqueous ink, exhibit reduced curling.

It is an object of the present invention to provide recording sheets with the above noted advantages.

These and other objects of the present invention (or specific embodiments thereof) can be achieved by providing a recording sheet which comprises a paper substrate and a material selected from the group consisting of monomeric amino acids, monomeric hydroxy acids, monomeric polycarboxyl compounds, and mixtures thereof. Another embodiment of the present invention is directed to a recording sheet which comprises a substrate and a material selected from the group consisting of monomeric amino acids, monomeric hydroxy acids, and mixtures thereof.

The recording sheets of the present invention comprise a substrate and at least one compound selected from the group consisting of amino acids, hydroxy acids, polycarboxyl compounds, and mixtures thereof. Any suitable substrate can be employed. Examples include transparent materials, such as polyester, including Mylar™, available from E.I. Du Pont de Nemours & Company, and the like, with polyester such as Mylar™ being preferred in view of its availability and relatively low cost. The substrate can also be opaque, including opaque plastics. Filled plastics can also be employed as the substrate, particularly when it is desired to make a "nevertear paper" recording sheet. Paper is also suitable, including plain papers such as Xerox® 4024, diazo papers, or the like.

Further alternative substrates are mentioned in U.S. application S.N. 08/196,679.

35

40

50

The substrate can be of any effective thickness. Typical thicknesses for the substrate are from about 50 to about 500 μ m, and preferably from about 100 to about 125 μ m, although the thickness can be outside these ranges.

Situated on the substrate of the present invention is an additive material selected from the group consisting of amino acids, hydroxy acids, polycarboxyl compounds, and mixtures thereof.

Amino acids generally are those compounds having both an amine functional group and an acid functional group. Examples of suitable amino acids include (I) those of the general formula R_1 -(CH_2) $_n$ - CH_2 -(NHR_3)-COOH, wherein R₁ is selected from the group consisting of alkyl, phenyl, hydroxyl, mercaptyl, sulfonic acid, alkyl sulfonic acid, alkyl mercaptyl, phenol, thio, carboxyl, indole, acetamide alkane, 1-alkyl indole, imidazole, aminophenyl, carboxy alkyl, amido alkyl, glutamyl, amino carbonyl, alkyl thio alkyl, amino alkyl, dihydroxy phenyl, vinyl, allyl, amino sulfamoyl, guanidyl alkane, benzyloxy phenyl, S-carbamyl, dicarboxy alkyl, carbobenzyloxy amine, S-trityl, tert-alkoxy carbonyl amine, S-tert alkylthio, S-carboxyalkyl, alkyl sulfoxide alkane, alkyl sulfoximine, hydroxy alkyl, mercaptyl alkyl, thiazolyl, aminoalkane, and amine, R2 is hydrogen, R3 is selected from the group consisting of hydrogen, carbobenzyloxy, glycyl, N-tert-butoxy carbonyl, and acetyl, and n represents the number of repeating units, such as (a) when $R_1 = CH_3$, $R_2 = H$, $R_3 = H$, and n varies from 0 to 5, including (1) n = 0, alanine $CH_3CH(NH_2)COOH$ (Aldrich 13,522-4, 16,265-5, A2, 680-2); (2) n = 1, 2-aminobutyric acid $CH_3(CH_2)CH(NH_2)COOH$ (Aldrich 16,266-3, 11,612-2, 23,438-9); (3) n = 2, norvaline $CH_3(CH_2)_2CH(NH_2)$ COOH (Aldrich 22,284-4); (4) n = 3, norleucine $CH_3(CH_2)_3CH(NH_2)COOH$ (Aldrich 17,109-3); (5) n = 5. 2-amino caprylic acid $CH_3(CH_2)_5CH(NH_2)COOH$ (Aldrich 21,770-0); (b) when $R_1 = C_6H_5$, $R_2 = H$, $R_3 = H$, and $R_1 = R_2 = H$, and $R_2 = H$, and $R_3 =$ 0 to 5, including (1) n = 0, 2-phenyl glycine $C_6H_5CH(NH_2)COOH$ (Aldrich P2, 550-7); (2) n = 1, phenyl alanine $C_6H_5CH_2CH(NH_2)COOH$ (Aldrich 14,796-6, P1,700-8); (3) n = 2, homophenyl alanine $C_6H_5(CH_2)_2CH(NH_2)$ COOH (Aldrich 29,435-7, 29,436-5, 29,437-3); (c) when n = 1, $R_2 = H$, $R_3 = H$, and R_1 varies, including (1) $R_1 = H$

HO, such as serine HOCH₂CH(NH₂)COOH (Aldrich S259-7); (2) R₁ = HS, such as cysteine $HSCH_2CH(NH_2)COOH$ (Aldrich 86,167-7, 16,814-9); (3) $R_1 = HO_3S$, such as cysteic acid monohydrate $HO_3SCH_2CH(NH_2)COOH_1H_2O$ (Aldrich 85,189-2); (4) $R_1 = HO_3SCH_2$, such as homocysteic acid $HO_3SCH_2CH_2CH(NH_2)COOH$ (Aldrich 21,974-6); (5) R_1 =(CH₃)₂SH, such as leucine (CH₃)₂CHCH₂CH(NH₂)COOH (Aldrich 16,272-8); (6) $R_1 = HOC_6H_4$, such as tyrosine 4-HOC₆H₄CH₂CH(NH₂)COOH (Aldrich 85,545-6, 14,572-6, T9,040-9; (7) $R_1 = S$, such as cystine [S-CH₂CH(NH₂)COOH]₂ (Aldrich C12,200-9, 28,546-3, 29,867-14,572-6, T9,040-9); 0); (8) $R_1 = HOOC$, such as aspartic acid $HOOCCH_2CH(NH_2)COOH$ (Aldrich A9,309-7, 21,909-6, A9,310-0); (9) $R_1 = [C_5H_3(=0)(OH)N]$, such as leucenol and mimosine $C_5H_3(=0)(OH)NCH_2CH(NH_2)COOH$ (Aldrich M8,761-4); (10) R_1 =CH₃CONH(CH₂)₃, such as acetyl-L-lysine CH₃CONH(CH₂)₃CH₂CH(NH₂)COOH (Aldrich 11,579-7); (11) $R_1 = C_8 H_6 NH$, such as tryptophan $C_8 H_6 NHCH_2 CH(NH_2)COOH$ (Aldrich 15,628-0, 16,269-8, T9,020-4); (12) $R_1 = (C_6H_5)_3CS, \text{ such as (S)-trityl-L-cysteine } (C_6H_5)_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_1 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_1 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_2 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13) } \\ R_3 = C_8H_6N(CH_3), \text{ (CH_3)}_3CSCH_2CH(NH_2)COOH \text{ (Aldrich 16,473-9); (13)$ such as 1-methyl D,L-tryptophan $C_8H_6N(CH_3)CH_2CH(NH_2)COOH$ (Aldrich 86,064-6); (14) $R_1 = C_3H_3N_2$, such as histidine $C_3H_3N_2CH_2CH(NH_2)COOH$ (Aldrich 15,168-8, 21,973-8); (15) $R_1 = H_2NC_6H_4$, such as 4-amino phenylalanine hydrate $H_2NC_6H_4CH_2CH(NH_2)COOH\cdot xH_2O$ (Aldrich 85,870-6, 34,824-4, 34,825-2); (16) R_1 = HOOCCH₂, such as glutamic acid HOOCCH₂CH₂CH(NH₂)COOH (Aldrich 12,843-0), 85,735-1 and G279-6); (17) $R_1 = H_2NCOCH_2$, such as glutamine $H_2NCOCH_2CH_2CH(NH_2)COOH$ (Aldrich G,320-2); (18) $R_1 = H_2NCOCH_2$ HOOCCH₂CH₂CH(COOH)NHCOCH₂, such as γ-L-glutamyl-L-glutamic acid HOOCCH₂CH₂CH(COOH)NHCOCH₂ CH₂CH(NH₂)COOH (Aldrich 85,927-3); (19) R₁ = C₆H₅CH₂CH(COOH)NHCOCH₂, such as N-(γ-L-glutamyl) $phenylalanine \ C_6H_5CH_2CH(COOH)NHCOCH_2CH_2CH(NH_2)COOH \ (Aldrich \ 86,020-4); (20) \ R_1 = H_2NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_2 = H_2NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldrich \ 86,020-4); (20) \ R_3 = H_3NCO, \ such \ (Aldric$ as asparagine H₂NCOCH₂CH(NH₂)COOH (Aldrich A9,300-3, 21,911-8, 15,357-5, 17,653-2); (21) R₁=H₂ 20 NCONH(CH₂)₂, such as citrulline H₂NCONH(CH₂)₃CH(NH₂)COOH (Aldrich 85,572-3, C8,370-8); (22) R₁ = $C_2H_5SCH_2$, such as ethionine $C_2H_5SCH_2CH_2CH(NH_2)COOH$ (Aldrich 21,932-0, 10,040, 21,929-9); (23) $R_1 = 10^{-10}$ $H_2N(CH_2)_3$, such as lysine $H_2N(CH_2)_4CH(NH_2)COOH$ (Aldrich 27,414-3, 16,971-4) and lysine hydrate $H_2N(CH_2)_4CH(NH_2)COOH \cdot H_2O$ (Aldrich 28, 170-0, 28,267-7); (24) R_1 =(HO) $_2C_6H_3$, such as DOPA [3-(3,4-dihy-theory)] (24) R_1 =(HO) $_2$ C $_6$ H $_3$, such as DOPA [3-(3,4-dihy-theory)] (24) R_1 =(HO) $_2$ C $_6$ H $_3$, such as DOPA [3-(3,4-dihy-theory)] (24) R_1 =(HO) $_2$ C $_6$ H $_3$, such as DOPA [3-(3,4-dihy-theory)] (25) R_1 =(HO) $_2$ C $_6$ H $_3$, such as DOPA [3-(3,4-dihy-theory)] (26) R_1 =(HO) $_2$ C $_6$ H $_3$) (27) R_1 =(HO) $_2$ C $_6$ H $_3$) (28) R_1 =(HO) $_2$ C $_6$ H $_3$) (29) R_1 =(HO) $_2$ C $_6$ H $_3$) (29) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (20) R_1 =(HO) $_2$ C $_6$ H $_3$) (21) R_1 =(HO) $_2$ C $_6$ H $_3$) (21) R_1 =(HO) $_2$ C $_6$ H $_3$) (21) R_1 =(HO) $_2$ C $_6$ H $_3$) (22) R_1 =(HO) $_2$ C $_6$ H $_3$) (23) R_1 =(HO) $_2$ C $_6$ H $_3$) (23) R_1 =(HO) $_2$ C $_6$ H $_3$) (24) R_1 =(HO) $_2$ C $_6$ H $_3$) (25) R_1 =(HO) $_2$ C $_6$ H $_3$) (26) R_1 =(HO) $_2$ C $_6$ H $_3$ C $_6$ H $_4$ R $_6$ H $_6$ H $_4$ R $_6$ Hdroxy phenyl)-alanine] $(HO)_2C_6H_3CH_2CH(NH_2)COOH$ (Aldrich 10,216-4 and 15,431-8); (25) $R_1=(H_2C=CH)$, such as 2-amino-4 pentanoic acid $H_2C=CHCH_2CH(NH_2)COOH$ (Aldrich 28,501-3, 17,344-4); (26) R_1 = $H_2NSO_2CH_2, \ such \ as \ 2-amino-4-sulfamoyl \ butyric \ acid \ H_2NSO_2CH_2CH_2CH(NH_2)COOH \ (Aldrich \ 31,096-4);$ (27) $R_1 = [H_2NC(=NH)NH(CH_2)_2]$, such as arginine $H_2NC(=NH)NH(CH_2)_3CH(NH_2)COOH$ (Aldrich 85,853-6, A9,240-6); (28) R₁=C₆H₅CH₂OC₆H₄, such as carbobenzyl-L-tyrosine C₆H₅CH₂OC₆H₄CH₂CH(NH₂)COOH (Aldrich 85,583-9); (29) R₁ = H₂NCOS, such as S-carbamyl-L-cysteine H₂NCOSCH₂CH(NH₂)COOH (Aldrich 11,578-9); (30) $R_1 = (CH_3)_3COOCNH(CH_2)_3$, such as N- ϵ (tert-butoxy carbonyl)-L-lysine $(CH_3)_3COO$ CNH(CH₂)₃CH₂CH(NH₂)COOH (Aldrich 35,966-1); (31) R₁ =(CH₃)₃CSS, such as S-(tert butylthio)-L-cysteine $(CH_3)_3CSSCH_2CH(NH_2)COOH$ (Aldrich 23,235-1); (32) R_1 = $(HOOC)_2CH$, such as L- γ -carboxy glutamic acid $(HOOC)_2CHCH_2CH(NH_2)COOH$ (Aldrich 28,408-4); (33) $R_1 = C_6H_5CH_2OOCNH(CH_2)_3$, such as N-carbobenzyloxy-L-lysine $C_6H_5CH_2OOCNH(CH_2)_4CH(NH_2)COOH$ (Aldrich C800-8); (34) R_1 = HOOCCH₂S, such as Scarboxymethyl-L-cysteine HOOCCH₂SCH₂CH(NH₂)COOH (Aldrich 85,121-3); (35) R₁ = CH₃SCH₂, such as methionine CH₃S(CH₂)₂CH(NH₂)COOH (Aldrich M885-1, 85,590-1, and 15,169-6), (36) R₁=CH₃SOCH₂, such as methionine sulfoxide $CH_3SO(CH_2)_2CH(NH_2)COOH$ (Aldrich 85,126-4); (37) $R_1 = CH_3S(O)(= NH)CH_2$, such as L-methionine sulfoximine CH₃S(O)(=NH)(CH₂)₂CH(NH₂)COOH (Aldrich 85,589-8); (38) R₁ = HOCH₂ such as homoserine HOCH2CH2CH(NH2)COOH (Aldrich 21,977-0); (39) R1 = HSCH2, such as homocysteine $HSCH_2CH_2CH(NH_2)COOH$ (Aldrich 19,314-3, 21,974-6); (40) $R_1 = C_3H_2NS$, such as 3-(2-thiazolyl)-D,L-alanine $C_3H_2NSCH_2CH(NH_2)COOH$ (Aldrich 86,219-3); (d) when n=1, $R_2=H$, $R_3=COCH_2NH_2$, and R_1 varies, including (1) R_1 =(CH₃)₂CH, such as glycyl L-leucine (CH₃)₂CHCH₂CH(NHCOCH₂NH₂)COOH (Aldrich 85,007-1); (2) R_1 = 4(HO)C₆H₄, such as glycyl L-tyrosine dihydrate 4(HO)C₆H₄CH₂CH(NHCOCH₂NH₂)COOH₂H₂O (Aldrich 85,872-2); (3) R₁ = HOOCCH₂, such as glycyl-L-glutamic acid HOOCCH₂CH₂CH(NHCOCH₂NH₂)COOH (Aldrich 85, 160-4); (e) when n = 0, $R_2 = H$, $R_3 = H$, and R_1 varies, including (1) $R_1 = CH_3CH(OH)$, such as threonine CH₃CH(OH)CH(NH₂)COOH (Aldrich T3,422-3); (2) R₁=(CH₃)₂CH, such as valine (CH₃)₂CHCH(NH₂)COOH (Aldrich 85,598-7, 16,267-1, V70-5); (3) R₁=C2H5CH(CH3), such as isoleucine C2H5CH(CH3)CH(NH2)COOH (Aldrich 15,171-8, 29,868-9, 29,865-4); (4) $R_1 = HOC_6H_4$, such as D-4-hydroxy phenyl glycine $HOC_6H_4CH(NH_2)$ COOH (Aldrich 21,533-3); (5) $R_1 = C_2H_5CH(OH)$, such as 3-hydroxynorvaline $C_2H_5CH(OH)CH(NH_2)COOH$ (Aldrich 28,617-6); (f) when n = 1, $R_2 = H$, $R_3 = COCH_3$, and R_1 varies, including (1) $R_1 = HOOCCH_2$, such as Nacetyl-L-glutamic acid HOOCCH₂CH₂CH(NHCOCH₃)COOH (Aldrich 85,564-20; (2) R₁ = CH₃SCH₂, such as $N-acetyl-methionine\ CH_3SCH_2CH_2CH(NHCOCH_3)COOH\ (Aldrich\ A1,790-0,\ 85,554-5);\ (3)\ R_1=C_3H_3N_2,\ such the such that t$ as $N-\alpha$ -acetyl-L-histidine monohydrate $C_3H_3N_2CH_2CH(NHCOCH_3)COOH\cdot H_2O$ (Aldrich 85,754-8); (4) R_1 = C_8H_6NH , such as N-acetyl tryptophan $C_8H_6NHCH_2CH(NHCOCH_3)COOH$ (Aldrich 85,580-4); (5) R_1 = HS, such as N-acetyl-L-cysteine $HSCH_2CH(NHCOCH_3)COOH$ (Aldrich 13,806-1); (6) $R_1 = C_6H_5$, such as N-acetyl-Lphenylalanine C₆H₅CH₂CH(NHCOCH₃)COOH (Aldrich 85,745-9); (7) N-acetyl-D,L-penicillamine (CH₃)₂C(SH) CH(NHCOCH₃)COOH (Aldrich A1,900-8); (g) when n = 0, $R_2 = CH_3$, $R_3 = H$, and R_1 varies, including (1) $R_1 = CH_3$ $(CH_3)_2$, such as 2-aminobutyric acid $(CH_3)_2C(CH_3)(NH_2)COOH$ (Aldrich 85,099-3); (2) $R_1 = 4(HO)C_6H_4CH_2$, such as D,L- α -methyl tyrosine 4(HO)C₆H₄CH₂C(CH₃)(NH₂)COOH (Aldrich 12,069-3); (3) R₁ =(HO)₂C₆H₃CH₂, such as (-)-3-(3,4-dihydroxyphenyl)-2-methyl-L-alanine sesquihydrate (HO)₂C₆H₃CH₂C(CH₃)(NH₂)COO- $H \cdot 1.5H_2O$ (Aldrich 85,741-6); (4) $R_1 = C_6H_5CH_2$, such as α -methyl-D,L-phenylalanine $C_6H_5CH_2C(CH_3)(NH_2)$ COOH (Aldrich 28,665-6); (h) when n = 1, $R_2 = H$, $R_3 = [COCH(NH_2)CH_3]$, and R_1 varies, including (1) $R_1 = R_1$ C₂H₅, such as D,L-alanyl-DL-norvaline C₂H₅CH₂CH[NHCOCH(NH₂)CH₃]COOH (Aldrich 85,001-2); (2) $R_1 = C_6H_5$, such as D,L-alanyl-D,L-phenyl alanine $C_6H_5CH_2CH[NHCOCH(NH_2)CH_3]COOH$ (Aldrich 85,002-0); (i) when n = 0, $R_2 = R_3 = [COOC(CH_3)_3]$, and R_1 varies, including (1) $R_1 = C_2H_5CH(CH_3)$, such as N-(tert-butoxy carbonyl)-L-isoleucine $C_2H_5CH(CH_3)CH[NHCOOC(CH_3)_3]COOH$ (Aldrich 35,965-3); (2) $R_1 = H_2N(CH_2)_4$, such as N- α -(tert butoxy carbonyl)-L-lysine H₂N(CH₂)₄CH[NHCOOC(CH₃)₃]COOH (Aldrich 35,968-8); (3) R₁ = C₆H₅CH₂, such as N(tert-butoxy carbonyl)-L-phenylalanine C₆H₅CH₂CH[NHCOOC(CH₃)₃]COOH (Aldrich 13,456-2); (4) R₁ = HOCH₂, such as N-(tert-butoxy carbonyl)-L-serine HOCH₂CH[NHCOOC(CH₃)₃]COOH (Aldrich 35,969-6); (5) R₁ = CH₃CH(OH), such as N-(tert-butoxy carbonyl)-L-threonine CH₃CH(OH)CH-[NHCOOC(CH₃)₃]COOH (Aldrich 35,971-8); (6) $R_1 = (CH_3)_2CH$, such as N-(tert-butoxy carbonyl)-L-valine $(CH_3)_2CHCH[NHCOOC(CH_3)_3]COOH$ (Aldrich 35,972-6); (j) when n = 0, $R_2 = H$, $R_3 = [COOCH_2C_6H_5]$, and $R_1 = [COOCH_2C_6H_5]$ varies, including (1) R₁ = CH₃, such as carbobenzyloxy-alanine CH₃CH[NHCOOCH₂C₆H₅]COOH (Aldrich 85,069-1, 15,689-2); (2) $R_1 = H_2NC(= NH)NH(CH_2)_3$, such as N-carbobenzyloxy-L-arginine $H_2N(= NH)NH(CH_2)_3$ NH)NH(CH₂)₃CH[NHCOOCH₂C₆H₅]COOH (Aldrich 16,263-9); (3) $R_1 = H_2NCOCH_2$, such as carbobenzyloxy-L-asparagine H₂NCOCH₂CH[NHCOOCH₂C₆H₅]COOH (Aldrich C640-4); (4) R₁ = HOOCCH₂, such as N-carbobenzyloxy-L-aspartic acid HOOCCH₂CH[NHCOOCH₂C₆H₅]COOH (Aldrich 16,262-0); (5) $R_1 = H_2$ NCOCH₂CH₂, such as carbobenzyloxy-L-glutamine H₂NCOCH₂CH₂CH[NHCOOCH₂C₆H₅]COOH (Aldrich 16,264-7); (6) $R_1 = H_2N(CH_2)_4$, such as N-(carbobenzyloxy)-L-lysine $H_2N(CH_2)_4CH[NHCOOCH_2C_6H_5]COOH_2C_6H_5$ (Aldrich 35,979-3); (7) $R_1 = C_6H_5CH_2$, such as N-(carbobenzyloxy)-L-phenylalanine $C_6H_5CH_2CH_3$ $[NHCOOCH_2C_6H_5]COOH$ (Aldrich 35,980-7); (8) $R_1 = HOCH_2$, such as carbobenzyloxy-serine $HOCH_2CH[NHCOOCH_2C_6H_5]COOH$ (Aldrich 86,070, C900-4); (9) R_1 =(CH₃)₂CH, such as carbobenzyloxy-Lvaline (CH₃)₂CHCH[NHCOOCH₂C₆H₅]COOH (Aldrich 29,352-0); and the like. Also suitable are (II) amino acids of the general formula R_1 -(CH $_2$) $_n$ -CH $_2$ -(NH R_2)-COOH HX, wherein R_1 is selected from the group consisting of amine, amino alkane, guanidyl alkane, and phenyl alkyl, R_2 is hydrogen or alkyl, and X is an anion, such as Cl⁻, Br⁻, l⁻, SO₃⁻, or the like, such as (a) when n = 1, R₂ = H, R₃ = H, and R₁ varies, including (1) R₁ = H₂N, such as 2,3-diamino propionic acid monohydrochloride H₂NCH₂CH(NH₂)COOH·HCl (Aldrich 21,963-0); (2) R₁ = H₂N, such as 2,3-diamino propionic acid monohydrobromide H₂NCH₂CH(NH₂)COOH·HBr (Aldrich D2,400-5); (3) when $R_1 = H_2N(CH_2)_2$, such as ornithine hydrochloride $H_2N(CH_2)_3CH(NH_2)COOH\cdot HCI$ (Aldrich 22,285-2, Aldrich 0-830-5); (4) $R_1 = [H_2NC(= NH)NH(CH_2)_3]$, such as homoarginine hydrochloride $H_2NC(=$ NH)NH(CH₂)₃CH₂CH(NH₂)COOH HCl (Aldrich 15,711-2); (5) $R_1 = [H_2NC(= NH)NH(CH_2)_2]$, such as arginine hydrochloride H₂NC(= NH)NH(CH₂)₃CH(NH₂)COOH·HCl (Aldrich A9,260-0); (6) R₁=H₂NCH₂, such as 2,4-diaminobutyric acid dihydrochloride H₂NCH₂CH₂CH(NH₂)COOH·2HCl (Aldrich 23,776-0), 85,019-5); (7) R₁ = H₂N(CH₂)₃, such as lysine monohydrochloride H₂N(CH₂)₄CH(NH₂)COOH·HCl (Aldrich L460-5, 26,068-1, 28,171-9) and lysine dihydrochloride $H_2N(CH_2)_4CH(NH_2)COOH\cdot 2HCI$ (Aldrich 36,022-8); (8) when R_1 = $C_6H_5CH(CH_3)$ and n=0, such as β -methyl-D,L-phenyl alanine hydrochloride $C_6H_5CH(CH_3)CH(NH_2)COOH\cdot HCl$ (Aldrich 21,703-4); (9) when $R_1 = H_2N(CH_2)_2$ and $R_2 = CH_3$, such as 2-methylornithine hydrochloride monohydrate H₂N(CH₂)₃C(CH₃)(NH₂)COOH·HCI·H₂O (Aldrich 28,409-2); and the like.

15

Also suitable are (III) amino acids of the general formula H2N-R-COOH and their salts, wherein R is selected from the group consisting of alkane, phenyl, benzyl, alkyl phenyl, phenyl dialkoxy, alkyl cycloalkane, phenol, aminophenyl, diamino phenyl, glycyl, amino benzoyl alkane, amino cycloalkane, methoxy, amino benzophenone, imino phenyl, acetyl alkane, phenyl alkene, phenyl amido alkane, hydroxy alkyl phenyl, dialkyl hydroxy alkyl amino alkane, and benzyl carbonyl, such as (a) when $R = (CH_2)_n$ and n varies from 1 to 12, including (1) [n = 1], glycine H₂NCH₂COOH (Aldrich G620-1) and glycine hydrochloride H₂NCH₂COOH·HCI (Aldrich 21,950-9); (2) [n = 2], β -alanine $H_2N(CH_2)_2COOH$ (Aldrich 23,972-0); (3) [n = 3], 4-aminobutyric acid $H_2N(CH_2)_3$ COOH (Aldrich A4,440-1); (4) [n = 4], 5-aminovaleric acid $H_2N(CH_2)_4COOH$ (Aldrich 12,318-8) and 5-aminovaleric acid hydrochloride H₂N(CH₂)₄COOH·HCI (Aldrich 19,433-6); (5) [n = 5], 6-amino caproic acid H₂N(CH₂)₅ COOH (Aldrich A4,460-6); (6) [n = 6], 7-aminoheptanoic acid $H_2N(CH_2)_6COOH$ (Aldrich 28,463-7); (7) [n = 7], 8-amino caprylic acid $H_2N(CH_2)_7COOH$ (Aldrich 85,529-4); (8) [n = 10], 11-amino undecanoic acid $H_2N(CH_2)_{10}$ COOH (Aldrich A8260-5); (9) (n = 11], 12-amino dodecanoic acid $H_2N(CH_2)_{11}COOH$ (Aldrich 15,924-7); (b) wh n R is different in each case, including (1) R = C₆H₄, such as amino benzoic acid H₂NC₆H₄COOH (Aldrich 10,053-6 and 12,767-1) and 3-amino benzoic acid hydrochloride H₂NC₆H₄COOH·HCI (Aldrich 28,965-5); (2) $R=C_6H_4CH_2, \ such \ as \ 4-amino \ phenyl \ acetic \ acid \ H_2NC_6H_4CH_2COOH \ (Aldrich \ A7,135-2); \ (3) \ R=CH_2C_6H_4, \ such \ A7,135-2)$ as 4-amino methyl benzoic acid H₂NCH₂C₆H₄COOH (Aldrich 28,374-6); (4) R= C₆H₃(CH₃), such as 5-amino-2-methyl benzoic acid $H_2NC_6H_3(CH_3)COOH$ (Aldrich A6,300-7, A6, 280-9, A6220-0); (5) $R = C_6H_2(OCH_3)_2$ such as 2-amino-4,5-dimethoxy benzoic acid $H_2NC_6H_2(OCH_3)_2COOH$ (Aldrich 25,204-2); (6) $R = CH_2 \cdot C_6H_{10}$, such as 4-amino methyl cyclohexane carboxylic acid H₂NCH₂C₆H₁₀COOH (Aldrich 85,765-3); (7) R = C₆H₃-2(OH), such as 5-amino salicyclic acid H₂NC₆H₃-2(OH)COOH (Aldrich A7,980-9); (8) R= H₂NC₆H₃, such as 3,5-diaminobenzoic acid (H₂N)₂C₆H₃COOH (Aldrich D1280-5); (9) R=C₆H₄CONHCH₂, such as 4-aminohippuric acid H₂NC₈H₄CONHCH₂COOH (Aldrich 12,295-5); (10) R=CH₂CONHCH₂, such as glycyl glycine H₂NCH₂ CONHCH2COOH (Aldrich G780-1); (11) R=CH2(CONHCH2)3 such as glycyl glycyl glycyl glycine H2NCH2-(CONHCH₂)₃COOH (Aldrich 86,008-5); (12) R= [C₆H₄CONHCH₂CH₂], such as N-(4-aminobenzoyl)-β-alanine H₂NC₆H₄CONHCH₂CH₂COOH (Aldrich 23,347-1); (13) R = C₆H₄CONH(CH₂)₅, such as N-(4-aminobenzoyl)-6-aminocaproic acid $H_2NC_6H_4CONH(CH_2)_5COOH$ (Aldrich 23,349-8); (14) $R = C_6H_3$ -1,3-(COOH), such as 5amino isophthalic acid H₂NC₆H₃-1,3-(COOH)₂ (Aldrich 18,627-9); (15) R = C₅H₈, such as 1-amino-1-cyclopentane carboxylic acid H₂NC₅H₈COOH (Aldrich A4,810-5); (16) R = C₃H₄, such as 1-amino-1-cyclopropane carboxylic acid hemihydrate H₂NC₃H₄ COOH. ½H₂O (Aldrich 28,872-0) and 1-amino-1-cyclopropane carboxylic acid hydrochloride H₂NC₃H₄ COOH-HCI (Aldrich 30,408-5); (17) R = C₆H₄CH = CH, such as 4-amino cinnamic acid hydrochloride H₂NC₆H₄CH = CHCOOH·HCI (Aldrich A4,710-9); (18) R = COCH₂CH₂, such as succinamic acid H₂NCOCH₂CH₂COOH (Aldrich 13,437-6); (19) R = OCH₂, such as carboxymethoxylamine hemihydrochloride (H₂NOCH₂COOH)₂·HCI (Aldrich C1,340-8); (20) R = NHC₆H₄, such as 2-hydrazino benzoic acid hydrochloride H₂NNHC₆H₄COOH·HCI (Aldrich 32,430-2); (21) R = CONH(NH₂CONH)CH, such as allantoic acid (diureidoacetic acid) (H₂NCONH)₂CHCOOH (Aldrich 21,784-0); (22) R=C₆H₄COC₆H₄NH₂, such as 2-amino $benzophenone-2'-carboxylic\ acid\ H_2NC_6H_4COC_6H_4NH_2COOH\ (Aldrich\ 15,327-3);\ (23)\ R=C(\approx NH)N(CH_3)CH_2,$ such as creatine monohydrate H₂NC(= NH)N(CH₃)CH₂COOH·H₂O (Aldrich 85,524-3, 29,119-6); and the like.

Also suitable are (IV) imino acids containing NH and COOH groups, such as (1) n-trityl glycine [(C_6H_5)₃ CNHCH₂COOH] (Aldrich 30,151-5); (2) 2-acetamido acrylic acid H₂C = C(NHCOCH₃)COOH (Aldrich A140-1); (3) 4-acetamido benzoic acid CH₃CONHC₆H₄COOH (Aldrich 13,333-7); (4) α -acetamido cinnamic acid C₆H₅CH = C(NHCOCH₃)COOH (Aldrich 21,385-3); (5) 6-acetamido hexanoic acid CH₃CONH(CH₂)₅COOH (Aldrich 19,430-1); (6) acetamido acetic acid CH₃CONHCH₂COOH (Aldrich A1,630-0); (7) N-(2-mercapto propionyl) glycine CH₃CH(SH)CONHCH₂COOH (Aldrich 28,096-8); and the like.

20

25

Also suitable are (V) amino acids of the general formula H_2N -(R)-SO₃H, wherein R is selected from the group consisting of alkane, alkylene oxide, phenyl, naphthyl, amino benzene, and acetamido alkane, such as (a) when R = (CH₂)_n and n varies from 1 to 12, including (1) n = 0, such as sulfamic acid H_2NSO_3H (Aldrich 24,278-0); (2) (n = 1), R=CH₂, such as amino methane sulfonic acid $H_2N(CH_2)SO_3H$ (Aldrich 12,744-2); (3) (n = 2), R = (CH₂)₂, such as α -2-aminoethane sulfonic acid $H_2N(CH_2)_2SO_3H$ (Aldrich 15,224-2); (4) (n = 3), R = (CH₂)₃, such as 3-amino-1-propane sulfonic acid $H_2N(CH_2)_3SO_3H$ (Aldrich A7,610-9); (b) when R is different from (CH₂)_n, including (1) R = CH₂CH₂O, such as 2-amino ethyl hydrogen sulfate $H_2NCH_2CH_2OSO_3H$ (Aldrich A5,440-7); (2) R = C_6H_4 , such as sulfanilic acid $H_2NC_6H_4SO_3H$ (Aldrich 11,273-9); (3) R = $C_{10}H_6$, such as 2-amino-1-naphthalene sulfonic acid $H_2NC_{10}H_6SO_3H$ (Aldrich 29,113-7); (4) R = $H_2NC_6H_3$, such as 2,5-diamino benzene sulfonic acid (H_2N)₂C₆H₃SO₃H (Aldrich 15,350-8); (5) R = COCH₂NHCH₂CH₂, such as [N-(2-acetamido) 2-amino ethane sulfonic acid] $H_2NCOCH_2NHCH_2CH_2SO_3H$ (Aldrich 85,760-2); and the like.

Also suitable are (VI) amino acids of the general formula $NH_2(R)P(O)(OH)_2$, wherein R is selected from the group consisting of alkylene oxide, alkane, and phenyl, including (1) when R = CH_2CH_2O , such as 2-amino ethyl dihydrogen phosphate $H_2NCH_2CH_2OP(O)(OH)_2$ (Aldrich 29,286-9); (2) when R= CH_2CH_2 , such as 2-aminoethyl phosphonic acid $H_2NCH_2CH_2P(O)(OH)_2$ (Aldrich 26,867-4); (3) when R = $(CH_2)_3$, such as 3-aminopropyl phosphonic acid $(H_2N(CH_2)_3P(O)(OH)_2$ (Aldrich 26,861-5); (4) when R = C_6H_4 , such as 4-amino phenyl phosphonic acid $H_2NC_6H_4P(O)(OH)_2$ (Aldrich 29,094-7); and the like.

Hydroxy acids generally are compounds having both a hydroxy functional group and an acid functional group. Examples of suitable hydroxy acids include (I) those of the general formula HO[R]XH, wherein R is selected from the group consisting of alkane, cycloalkane, phenyl, alkoxy phenyl, dialkoxy phenyl, alkyl phenyl, and phenyl alkene and X is an anion, such as COO, SO_3^- , NO_3^- , or the like, including (1) glycolic acid $HOCH_2COOH$ (Aldrich 12473-7); (2) 10-hydroxydecanoic acid $HO(CH_2)_9COOH$ (Aldrich 28,421-1); (3) 12-hydroxydodecanenoic acid $HO(CH_2)_{11}COOH$ (Aldrich 19,878-1); (4) 16-hydroxy hexadecanoic acid $HO(CH_2)_{15}COOH$ (Aldrich 17,749-0); (5)-hydroxy-1-cyclopropane carboxylic acid HOC_3H_4COOH (Aldrich 29,388-1); (6) hydroxy benzoic acid $HOC_6H_3(OCH_3)COOH$ (Aldrich H2,000-8, 24,014-1, H2,005-9); (7) 3-hydroxy-4-methoxy benzoic acid $HOC_6H_3(OCH_3)COOH$ (Aldrich 22,010-8); (8) 4-hydroxy-3-methoxy benzoic acid $HOC_6H_3(OCH_3)$ COOH (Aldrich H3,600-1); (9) 4-hydroxy-3,5-dimethoxy benzoic acid 4-(HO) $C_6H_2^-$ 3,5-(OCH3)COOH (Aldrich 26,845-3); (11) 2-hydroxy-3-isopropyl-6-methyl benzoic acid $C_6H_2(CH(CH_3)_2)(CH_3)COOH$ (Aldrich 33,991-1); (12) 2-hydroxy-6-isopropyl-3-methyl benzoic acid $C_6H_2(CH(CH_3)_2)(CH_3)COOH$ (Aldrich 34,097-9); (13) hydroxy-4-methoxy cinnamic acid $C_6H_3(OCH_3)COH$ (Aldrich H2,280-9, H2,300-7, H2,320-1); (14) 3-hydroxy-4-methoxy cinnamic acid $C_6H_3(OCH_3)COH$ (Aldrich 10,301-2); (15) 4-hydroxy-3-methoxy cinnamic acid

 $\label{eq:hoch} HOC_6H_3(OCH_3)CH = CHCOOH (Aldrich 12.870-8); (16) 3.5-dim thoxy-4-hydroxy cinnamic acid \\ HOC_6H_2(OCH_3)_2CH = CHCOOH (Aldrich D13.460-0); (17) 2-hydroxyhippuric acid \\ HOC_6H_2(OCH_3)_2CH = CHCOOH (Aldrich D13.460-0); (17) 2-hydroxyhippuric acid \\ HOC_6H_4COOH (Aldrich H.980-4, H4.990-1, H5.000-4); (19) 4-hydroxy-3-methoxy phenyl acetic acid \\ HOC_6H_3(OCH_3)CH_2COOH (Aldrich 14.364-2); (20) D,L-3-(4 hydroxyphenyl) lactic acid hydrate \\ HOC_6H_4CH_2CH(OH)COOH-xH_2O (Aldrich 28.618-4); (21) 4-hydroxyphenyl \\ pyruvic acid \\ HOC_6H_4CH_2COCOOH (Aldrich 11.428-6); (22) 4-hydroxy benzene sulfonic acid \\ HOC_6H_4SO_3H (Aldrich 17.150-6); (23) 3[(1,1-dimethyl-2-hdyroxyethyl) amino]-2-hydroxy propane sulfonic acid \\ HOCH_2 C(CH_3)_2 \\ NHCH_2CH(OH)CH_2SO_3H (Aldrich 34.016-2); and the like.$

Also suitable are (II) those of the general formula $R_1R_2(OH)COOH$, wherein R_1 and R_2 are each independently selected from the group consisting of alkyl, dialkyl, phenyl, alkoxy, halide, hydroxy, phenyl, dihalide vinyl acrylamide, cycloalkane, and halogenated hydroxyl phenyl, including (1) lactic acid CH₃CH(OH)COOH (Aldrich L5-2); (2) 3-hydroxybutyric acid CH₃CH(OH)CH₂COOH (Aldrich H2,220-5); (3) 2-hydroxyisobutyric acid $(CH_3)_2C(OH)COOH$ (Aldrich 32,359-4, 16,497-6); (4) 2-ethyl-2 hydroxybutyric acid $(C_2H_5)_2C(OH)COOH$ (Aldrich 13,843-6); (5) 2-hydroxy-3-methyl butyric acid (2-hydroxy isovaleric acid) (CH₃)₂CHCH(OH)COOH (Aldrich 21,983 -5); (6) 2-hydroxy-2-methyl butyric acid C₂H₅C(CH₃)(OH)COOH (Aldrich H4,000-9); (7) D,L-2-hydroxy caproic acid CH₃(CH₂)₃CH(OH)COOH (Aldrich 21,980-0); (8) hydroxyisocaproic acid (CH₃)₂ CHCH₂CH(OH)COOH (Aldrich 21,981-9, 21,982-7); (9) D,L mandelic acid C₆H₅CH(OH)COOH (Aldrich M210-1); (10) (±)-4-methoxy mandelic acid CH₃OC₆H₄CH(OH)COOH (Aldrich 29,688-0); (11) 4-bromo mandelic acid BrC₆H₄CH(OH)COOH (Aldrich B7,120-9); (12) D,L-3-hydroxy-4-methoxy mandelic acid HOC₆H₃(OCH₃) CH(OH)COOH (Aldrich 23,542-3); (13) D,L-4-hydroxy-3-methoxy mandelic acid HOC₆H₃(OCH₃)CH(OH) COOH (Aldrich 14,880-6); (14) D,L-4-hydroxy mandelic acid monohydrate HOC₆H₄CH(OH)COOH·H₂O (Aldrich 16,832-7); (15) 3-chloro-4-hydroxy benzoic acid hemihydrate CIC₆H₃(OH)COOH-1/2H₂O (Aldrich C4,460-5); (16) 2-hydroxy-3-isopropyl benzoic acid (CH₃)₂CH₄H₃(OH)COOH (Aldrich 34,366-8); (17) 3,5-dibromohydroxy benzoic acid (Br)₂C₆H₂(OH)COOH (Aldrich 25,134-8); (18) 3,5-dichloro hydroxy benzoic acid (Cl)₂C₆H₂(OH) COOH (Aldrich D6,400-7); (19) benzilic acid (C_6H_5)₂C(OH)COOH (Aldrich B519-4); (20) 2-(4-hydroxy phenoxy) propionic acid CH₃CH(OC₆H₄OH)COOH (Aldrich 32,899-5); (21) α-hydroxy hippuric acid C₆H₅CONHCH(OH) COOH (Aldrich 22,387-5); (22) 3,5-diisopropyl salicylic acid [(CH₃)₂CH]₂C₆H₂-2-(OH)COOH (Aldrich 13,569-0); (23) 3-chloro-4-hydroxy phenyl acetic acid CIC₆H₃(OH)CH₂COOH (Aldrich 22,452-9); (24) D,L-12-hydroxystearic acid CH₃(CH₂)₅CH(OH)(CH₂)₁₀COOH (Aldrich 21,996-7); (25) tropic acid C₆H₅CH(CH₂OH)COOH (Aldrich T8,920-6); (26) 2-acrylamido glycolic acid monohydrate H2C=CHCONHCH(OH)COOH·H2O (Aldrich 26,049-5); (27) hexahydromandelic acid C₆H₁₁CH(OH)COOH (Aldrich 30,114-0, 30,115-9); and the like.

15

30

Also suitable are (III) those of the general formula $(HO)_2RCOOH$, wherein R is selected from the group consisting of phenyl, acrylic phenyl, phenyl alkyl, phenyl hydroxy, alkyl, naphthyl, alkane amine, diphenyl alkyl, and amino alkyl, including (1) dihydroxy benzoic acid $(HO)_2C_6H_3COOH \cdot \frac{1}{2}$ (Aldrich 12,620-9, D10,940-1, 14,935-7, D10,960-6, D10,980-0, D11,000-0); (2) 3,4-dihydroxy cinnamic acid $(HO)_2C_6H_3CH=CHCOOH$ (Aldrich D11,080-9); (3) 3,4-dihydroxy hydro cinnamic acid $(HO)_2C_6H_3CH_2COOH$ (Aldrich 10,260-1); (4) D,L-3,4-dihydroxy mandelic acid $(HO)_2C_6H_3CH(OH)COOH$ (Aldrich 15,161-0); (5) 3,5-dihydroxy-4-methyl benzoic acid hemihydrate $CH_3C_6H_2(OH)_2COOH \cdot \frac{1}{2}H_2O$ (Aldrich 31,848-5); (6) dihydroxy naphthoic acid $(HO)_2C_6H_3CH_2COOH$ (Aldrich 16,868-8, 85,021-7); (8) bicine $(HOCH_2CH_2)_2NCH_2COOH$ (Aldrich 16,379-1); (9) 2,2-bis(hydroxymethyl)propionic acid $CH_3C(CH_2OH)_2COOH$ (Aldrich 10,661-5); (10) 4,4-bis(4-hydroxyphenyl) valeric acid $CH_3C(C_6H_4OH)_2CH_2COOH$ (Aldrich B4,770-7); (11) tris (hydroxymethyl) amino methane succinate $(HOCH_2)_3CNH_2|_2HOOCCH_2CH_2COOH$ (Aldrich 34,068-5); and the like.

Polycarboxyl compounds generally are those compounds having at least two carboxyl functional groups. Examples of suitable polycarboxyl compounds include (I) aliphatic dicarboxy-functional compounds, including (a) compounds of the general formula HOOC(CH₂)_nCOOH and their derivatives, wherein n represents the number of repeating units, including (1) [n = 0], such as oxalic acid HOOCCOOH, such as oxalic acid dihydrate HOOCCOOH·2H₂O (Aldrich 0-875-5); (2) [n = 1], such as malonic acid HOOCCH₂COOH (Aldrich M129-6); (3) [n = 2], such as succinic acid HOOC(CH₂)₂COOH (Aldrich 13,438-4); (4) [n = 3], such as glutaric acid HOOC(CH₂)₃COOH (Aldrich G340-7); (5) [n = 4], such as adipic acid HOOC(CH₂)₄COOH (Aldrich 24,052-4); (6) [n = 5], such as pimelic acid HOOC(CH₂)₅COOH (Aldrich P,4,500-1); (7) [n = 6], such as suberic acid HOOC(CH₂)₆COOH (Aldrich S520-0); (8) [n = 7], such as azelaic acid HOOC(CH₂)₇COOH (Aldrich A9,615-0); (9) [n = 8], such as sebacic acid HOOC(CH₂)₈COOH (Aldrich S175-2); (10) [n = 9], such as undecanedioic acid HOOC(CH₂)₁₀COOH (Aldrich D100-9); (12) [n = 10], such as 1,10-decane dicarboxylic acid HOOC(CH₂)₁₁COOH (Aldrich D20,1); (13) [n = 12], such as 1,12,dodecane dicarboxylic acid HOOC(CH₂)₁₂COOH (Aldrich D22,120-1); (14) [n = 14], such as hexadecan dioic acid HOOC(CH₂)₁₄COOH (Aldrich D22,120-1); (14) [n = 14], such as hexadecan dioic acid HOOC(CH₂)₁₄COOH (Aldrich D30,670-3); der-

ivatives of malonic acid, such as (16) methyl malonic acid HOOCCH(CH₃)COOH (Aldrich MS,405-8); (17) ketomalonic acid monohydrate HOOCC(OH)₂ COOH (Aldrich 16,343-0); (18) ethyl malonic acid HOOC(C₂H₅)COOH (Aldrich 10,268-7); (19) diethyl malonic acid HOOCC(C₂H₅)₂COOH (Aldrich 24,654-9); derivatives of succinic acid, such as (20) mercapto succinic acid HOOCCH2CH(SH)COOH (Aldrich M618-2); (21) methyl succinic acid HOOCCH₂CH(CH₃)COOH (Aldrich M8,120-9); (22) malic HOOCCH₂CH(OH)COOH (Aldrich M121-0); (23) 2,3-dimethyl succinic acid HOOCCH(CH₃)CH(CH₃)COOH (Aldrich D18,620-1); (24) citramalic acid HOOCCH₂C(CH₃)(OH)COOH (Aldrich 32,914-2); (25) (±)-cyclohexyl succinic acid HOOCCH₂C(C₆H₁₁)COOH (Aldrich 33,219-4); (26) (±)-2-(carboxymethyl thio) succinic acid HOOCCH₂CH(SCH₂COOH)COOH (Aldrich 28,238-3); (27) tartaric acid HOOCCH(OH)CH(OH)COOH (Aldrich T20-6, T40-0, T-10-9, 25,138-0); derivatives of glutaric acid, such as (28) 2,2-dimethyl glutaric acid HOOCCH₂CH₂C(CH₃)₂COOH (Aldrich 20,526-5); (29) 2,4-dimethyl glutaric acid HOOCCH(CH₃) CH₂CH(CH₃) COOH (Aldrich 23,941-0); (30) 3,3-dimethyl glutaric acid HOOCCH₂C(CH₃)₂CH₂COOH (Aldrich D15,940-9); (31) 2-methyl glutaric acid HOOCCH₂CH₂CH(CH₃)COOH (Aldrich 12,986-0); (32) 3-methyl glutaric acid HOOCCH₂CH(CH₃)CH₂COOH (Aldrich M4,760-4); (33) 3,3-tetramethylene glutaric acid HOOCCH₂ C₅H₈CH₂ COOH (Aldrich T2,190-3); (34) 3-phenyl glutaric acid HOOCH₂CC₆H₅CHCH₂COOH (Aldrich P2,520-5); (35) 2-ketoglutaric acid HOOCCH2CH2COCOOH (Aldrich K160-0); (36) 3-ketoglutaric acid HOOCCH2 COCH2 COOH (Aldrich 16,511-5); derivatives of adipic acid, such as (37) 3-methyl adipic acid HOOC(CH₂)₂CH(CH₃)CH₂COOH (Aldrich M2,740-9); derivatives of pimelic acid, such as (38) (±)-2,6-diamino pimelic acid HOOCCH(NH₂)(CH₂)₃CH(NH₂)COOH (Aldrich 27,147-0); (39) 4-ketopimelic HOOCCH₂CH₂COCH₂CH₂COOH (Aldrich K350-6); other derivatives, such as (40) mucic acid (galactaric acid) $HOOC(CHOH)_4COOH$ (Aldrich M8,961-7); (41) 3-methylene cyclopropanetrans-1,2-dicarboxylic acid $H_2C = C_1$ (CHCOOH)₂ (Aldrich 22,053-1); (42) 1,1-cyclobutane dicarboxylic acid C₄H₆(COOH)₂ (Aldrich C9,580-3); (43) cyclohexane dicarboxylic acid C₆H₁₀(COOH)₂ (Aldrich 30,703-3, C10,075-7, 33,123-6); (b) compounds of the general formula R(CH2COOH)2 and their derivatives, wherein R is selected from the group consisting of imine, acetamido imine, alkylimine, oxo, and cycloalkane, including (1) when R = NH, such as imino diacetic acid $NH(CH_2COOH)_2$ (Aldrich 22,000-0); (2) when R = H_2NCOCH_2N , such as [N-(2-acetamido) imino diacetic acid] H₂NCOCH₂N(CH₂COOH)₂ (Aldrich 85,760-2); (3) when R = CH₃N, such as methyl iminodiacetic acid CH₃N(CH₂ COOH)₂ (Aldrich M5,100-8); (4) when R = 0, such as diglycolic acid 0(CH₂COOH)₂ (Aldrich 14,307-3); (5) when $R = C_6H_{10}$, such as 1,1-cyclohexane diacetic acid $C_6H_{10}(CH_2COOH)_2$ (Aldrich 17,134-4); (c) compounds of the general formula HOOC(CH2)nCH = CHCOOH and their derivatives, wherein n represents the number of repeating units, including (1) [n = 0], such as fumaric acid HOOCCH = CHCOOH (Aldrich 24,074-5, F1 935-3) and (2) maleic acid HOOC-CH = CH-COOH (Aldrich M15-3); (3) [n = 1], such as glutaconic acid HOOCCH2CH = CHCOOH (Aldrich G260-5); (4) [n = 8], such as 2-dodecenedioic acid HOOC(CH₂)₈CH = CHCOOH (Aldrich 17,724-5); derivatives of fumaric or maleic acid, such as (5) mesaconic acid HOOCCH = C(CH₃)COOH (Aldrich 13,104-6); (6) citraconic acid HOOC.(CH₃)_C = CHCOOH (Aldrich C8,260-4); (7) dihydroxy fumaric acid hydrate HOOCC(OH) = C(OH)COOH·xH₂O (Aldrich D11,320-4); and other derivatives, such as (8) trans, trans-1,3butadiene-1,4-dicarboxylic acid HOOCCH = CHCH = CHCOOH (Aldrich M9,000-3); and the like.

Also suitable are (II) aromatic dicarboxy-functional compounds, such as (1) homophthalic acid $HOOCCH_2C_6H_4COOH$ (Aldrich H1,620-5); (2) terephthalic acid $C_6H_4-1,4-(COOH)_2$ (Aldrich H1,620-5); (3) phthalic acid H1,620-5); (4) 4-methyl phthalic acid H1,620-5); (5) chelidonic acid monohydrate (Aldrich H1,620-5); (5) chelidonic acid monohydrate (Aldrich H1,620-5); (6) chelidonic acid monohydrate (Aldrich H1,620-5); (7) chelidonic acid monohydrate (Aldrich H1,620-5); (8) chelidonic acid monohydrate (Aldrich H1,620-5); (9) chelidonic acid monohydrate (Aldrich H1,620-5); (10) chelidonic acid monoh

(6) chelidamic acid monohydrate (Aldrich C1,820-5), of the formula:

55

50

10

20

25

30

35

40

(7) cis-5-norbornene-endo-2,3-dicarboxylic acid (Aldrich 21,670-4), of the formula:;

(8) 1,4-naphthalene dicarboxylic acid $C_{10}H_6(COOH)_2$ (Aldrich 33,358-1); (9) 2,3-naphthalene dicarboxylic acid $C_{10}H_6(COOH)_2$ (Aldrich N40-0); (10) 2,6-naphthalene dicarboxylic acid $C_{10}H_6(COOH)_2$ (Aldrich 30,153-3); (11) 4-carboxy phenoxy acetic acid $HOOCC_6H_4OCH_2COOH$ (Aldrich 18,662-7); (12) 2,5-dihydroxy-1,4-benzene diacetic acid $(HO)_2C_6H_2(CH_2COOH)_2$ (Aldrich D10,920-7); (13) pamoic acid [4,4'-methylene bis (3-hydroxy-2-naphthoic acid)] (Aldrich P9-4), of the formula:

50 (14) 4-[4-(1-carboxybenzoyl) phenyl] butyric acid HOOCC $_6$ H $_4$ COC $_6$ H $_4$ (CH $_2$) $_3$ COOH (Aldrich 19,281-3); (15) 1,4-phenylene diacrylic acid HOOCCH = CHC $_6$ H $_4$ CH = CHCOOH (Aldrich P2,390-3); (16) 2-carboxy cinnamic acid HOOCC $_6$ H $_4$ CH = CHCOOH (Aldrich 18,603-1); (17) $_7$ -L-glutamyl-L-cysteinyl glycine HOOCCH(NH $_2$)CH $_2$ CONHCH(CH $_2$ SH)CONHCH $_2$ COOH (Aldrich G470-5); (18) D,L-isocitriclactone [DL-2-oxotetrahydrofuran-4,5-dicarboxylic acid (Aldrich I-1,600-5), of the formula:

10

15

20

25

5

(19) N-(2-hydroxyethyl) iminodiacetic acid HOCH $_2$ CH $_2$ N(CH $_2$ COOH) $_2$ (Aldrich 15,814-3); (20) dipivaloyl-L-tartaric acid ([(CH $_3$) $_3$ CCOOCH(COOH)-] $_2$ (Aldrich 33,788-9); (21) (±)-cyclohexyl succinic acid HOOCCH $_2$ CH(C $_6$ H $_1$)COOH (Aldrich 33,219-4); (22) phenyl diacetic acid C $_6$ H $_4$ (CH $_2$ COOH) $_2$ (Aldrich 13,140-7, P2,335-0, P2,340-7); and the like.

Also suitable are (III) aliphatic and aromatic compounds with more than two -COOH functional groups, including (1) 1,3,5-cyclohexane tricarboxylic acid $C_6H_9(COOH)_3$ (Aldrich 34,434-6); (2) citric acid monohydrate HOOCCH₂C(OH)(COOH)CH₂COOH·H₂O (Aldrich 24,752-9); (3) 1,2,3-propene tricarboxylic acid HOOCCH = C(COOH)CH2COOH (Aldrich 27,194-2); (4) 1,2,3-propane tricarboxylic acid HOOCCH2CH(COOH)CH2COOH (Aldrich T-5,350-3); (5) β-methyl tricarballyic acid HOOCCH₂C(CH₃)COOHCH₂COOH (Aldrich M8,520-4); (6) 1,2,3,4-cyclobutane tetracarboxylic acid C₄H₄(COOH)₄ (Aldrich 32,494-9); (7) 1,2-diaminocyclohexane-N,N, N'N'tetraacetic acid hydrate C₆H₁₀[N(CH₂COOH)₂]·xH₂O (Aldrich 12581-4); (8) 1,6-diaminohexane-N,N,N'N'-t traacetic acid hydrate (HOOCCH₂)₂N(CH₂)₆N(CH₂COOH)₂·xH₂O (Aldrich 23,245-9); (9) 1,2,4,5-benzene tetracarboxylic acid C₆H₂(COOH)₄ (Aldrich B,400-7); (10) 1,4,5,-naphthalene tetracarboxylic acid hydrate C₁₀H₄-(COOH)₄·xH₂O (Aldrich 13009-5); (11) penta diethylene triamine penta acetic acid (HOOCCH₂)₂ NCH₂CH₂(CH₂ $COOH) CH_2 CH_2 N (CH_2 COOH)_2 \ (Aldrich \ 28,556-0, \ D9,390-2); \ (12) \ mellitic \ acid \ C_6 (COOH)_6 \ (Aldrich \ M270-5);$ (13) agaricic acid (2-hydroxy-1,2,3-nonadecane tricarboxylic acid) CH₃(CH₂)₁₅CH(COOH)C(OH)(COOH)CH 2 COOH (Aldrich 21,783-2); (14) 1-2-diamino propane-N,N,N',N'-tetra acetic acid (HOOCCH2)NCH (CH₃)CH₂N(CH₂COOH)₂ (Aldrich 15,813-5); (15) ethylene diamine tetraacetic acid (HOOCCH₂)₂ NCH₂CH₂N(CH₂COOH)₂ (Aldrich 25,404-5); (16) (±)-2-(caraboxymethylthio) succinic acid HOOCCH₂ CH(SCH₂COOH)COOH (Aldrich 28,238-3); (17) N-(2-hydroxyethyl) ethylene diamine triacetic acid $\label{eq:hoch2} \mbox{HOCH$_2$CH$_2$N(Ch$_2$COOH)$_CH$_2$N(CH$_2$COOH)$_2$ (Aldrich H2,650-1); (18) N,N'-bis(2-carboxyethyl)-N,N'-ethylone (18) N,N'-ethylone (18) N,N'-ethylone$ lene di glycine trihydrate [-CH₂N(CH₂COOH)CH₂CH₂COOH]₂·3H₂O; (19) tetrahydrofuran-2,3,4,5-tetracarboxylic acid (Aldrich 14,483-5), of the formula:

35

40

45

55

and the like.

Mixtures of two or more of any of the above compounds can also be employed.

The amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof is present in any effective amount relative to the substrate. Typically, the amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof is present in an amount of from about 1 to about 50 percent by weight of the substrate, preferably from about 5 to about 30 percent by weight of the substrate, although the amount can be outside this range. The amount can also be expr ssed in terms of the weight of amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof is present in an amount of from about 0.8 to about 40 grams per square meter of the substrate surface to which it is applied, and preferably from about 4 to about 24 grams per square meter of the substrate surface to which it is applied, although the amount can be outside these ranges.

When the amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof is applied to the substrate

as a coating, the coatings employed for the recording sheets of the present invention can include an optional binder in addition to the amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof. Examples of suitable binder polymers include (a) hydrophilic polysaccharides and their modifications, (b) vinyl polymers, (c) formaldehyde resins, (d) ionic polymers, (e) latex polymers, (f) maleic anhydride and maleic acid containing polymers, (g) acrylamide containing polymrs, and (h) poly(alkylene imine) containing polymers where alkylene has two (ethylene), three (propylene), or four (butylene) carbon atoms, as well as blends or mixtures of any of the above, with starches and latexes being particularly preferred because of their availability and applicability to paper. Numerous examples of such binder polymers are mentioned in U.S. application S.N. 08/196,679, a copy of which was filed with the present application. Any mixtures of the above ingredients in any relative amounts can be employed.

If present, the binder can be present within the coating in any effective amount; typically the binder and the amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof are present in relative amounts of from about 10 percent by weight binder and about 90 percent by weight amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof to about 99 percent by weight binder and about 1 percent by weight amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof, although the relative amounts can be outside of this range.

15

20

50

55

In addition, the coating of the recording sheets of the present invention can contain optional antistatic agents. Any suitable or desired antistatic agent or agents can be employed, such as quaternary salts and other materials. The antistatic agent can be present in any effective amount; typically, the antistatic agent is present in an amount of from about 1 to about 5 percent by weight of the coating, and preferably in an amount of from about 1 to about 2 percent by weight of the coating, although the amount can be outside these ranges.

Further, the coating of the recording sheets of the present invention can contain one or more optional biocides. Examples of suitable biocides include (A) non-ionic biocides, (B) anionic biocides, (C) cationic biocides, and the like, as well as mixtures thereof. Specific examples of suitable biocides are mentioned in U.S. application S.N. 08/196,679. The biocide can be present in any effective amount; typically, the biocide is present in an amount of from about 10 parts per million to about 3 percent by weight of the coating, although the amount can be outside this range.

Additionally, the coating of the recording sheets of the present invention can contain optional filler components. Fillers can be present in any effective amount, and if present, typically are present in amounts of from about 1 to about 60 percent by weight of the coating composition. Examples of filler components include colloidal silicas, such as Syloid 74, available from Grace Company (preferably present, in one embodiment, in an amount of about 20 weight percent). Brightener fillers can enhance color mixing and assist in improving print-through in recording sheets of the present-invention.

The coating containing the amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof is present on the substrate of the recording sheet of the present invention in any effective thickness. Typically, the total thickness of the coating layer (on each surface, when both sides of the substrate are coated) is from about 1 to about 25 μ m and preferably from about 5 to about 10 μ m, although the thickness can be outside of these ranges.

The amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof, or the mixture of amino acid, hydroxy acid, polycarboxyl compound, or mixture thereof with an optional binder, optional antistatic agent, optional biocide, and/or optional filler can be applied to the substrate by any suitable technique, such as size press treatment, dip coating, reverse roll coating, extrusion coating, or the like. For example, the coating can be applied with a KRK size press (Kumagai Riki Kogyo Co., Ltd., Nerima, Tokyo, Japan) by dip coating and can be applied by solvent extrusion on a Faustel Coater. The KRK size press is a lab size press that simulates a commercial size press. This size press is normally sheet fed, whereas a commercial size press typically employs a continuous web. On the KRK size press, the substrate sheet is taped by one end to the carrier mechanism plate. The speed of the test and the roll pressures are set, and the coating solution is poured into the solution tank. A 4 liter stainless steel beaker is situated underneath for retaining the solution overflow. The coating solution is cycled once through the system (without moving the substrate sheet) to wet the surface of the rolls and then returned to the feed tank, where it is cycled a second time. While the rolls are being "wetted", the sheet is fed through the sizing rolls by pressing the carrier mechanism start button. The coated sheet is then removed from the carrier mechanism plate and is placed on a 12 inch by 40 inch (30.5x102cm) sheet of 750 µm thick Teflon for support and is dried on the Dynamic Former drying drum and held under restraint to prevent shrinkage. The drying temperatur is approximately 105°C. This method of coating treats both sides of the substrate simultaneously.

In dip coating, a web of the material to be coated is transported below the surface of the liquid coating composition by a single roll in such a manner that the exposed site is saturated, followed by removal of any excess coating by the sque ze rolls and drying at 100°C in an air dryer. The liquid coating composition gen-

erally comprises the desired coating composition dissolved in a solvent such as water, methanol, or the like. The method of surface treating the substrate using a coater results in a continuous sheet of substrate with the coating material applied first to one side and then to the second side of this substrate. The substrate can also be coated by a slot extrusion process, wherein a flat die is situated with the die lips in close proximity to the web of substrate to be coated, resulting in a continuous film of the coating solution evenly distributed across one surface of the sheet, followed by drying in an air dryer at 100°C.

Recording sheets of the present invention can be employed in ink jet printing processes. Ink jet printing processes are well known, and are described in, for example, US-A-4,601,777, US-A-4,251,824, US-A-4,410,899, US-A-4,412,224, and US-A-4,532,530. In a particularly preferred embodiment, the printing apparatus employs a thermal ink jet process wherein the ink in the nozzles is selectively heated in an imagewise pattern, thereby causing droplets of the ink to be ejected in imagewise pattern. In another preferred embodiment, the substrate is printed with an aqueous ink and thereafter the printed substrate is exposed to microwave radiation, thereby drying the ink on the sheet. Printing processes of this nature are disclosed in, for example, U.S. Patent 5,220,346, the disclosure of which is totally incorporated herein by reference.

The recording sheets of the present invention can also be used in any other printing or imaging proc ss, such as printing with pen plotters, handwriting with ink pens, offset printing processes, or the like, provided that the ink employed to form the image is compatible with the ink receiving layer of the recording sheet.

Recording sheets of the present invention exhibit reduced curl upon being printed with aqueous inks, particularly in situations wherein the ink image is dried by exposure to microwave radiation. Generally, the term "curl" refers to the distance between the base line of the arc formed by recording sheet when viewed in cross-section across its width (or shorter dimension - for example, 8.5 inches (21.6cm) in an 8.5×11 inch (21.6x27.9) sheet, as opposed to length, or longer dimension - for example, 11 inches (27.9cm) in an 8.5×11 inch (21.6x27.9cm) sheet) and the midpoint of the arc. To measure curl, a sheet can be held with the thumb and forefinger in the middle of one of the long edges of the sheet (for example, in the middle of one of the 11 inch (27.9cm) edges in an 8.5×11 inch (21.6x27.9cm) sheet) and the arc formed by the sheet can be matched against a pre-drawn standard template curve.

Specific embodiments of the invention will now be described in detail. These examples are intended to be illustrative, and the invention is not limited to the materials, conditions, or process parameters set forth in these embodiments. All parts and percentages are by weight unless otherwise indicated.

The optical density measurements recited herein were obtained on a Pacific Spectrograph Color System. The system consists of two major components, an optical sensor and a data terminal. The optical sensor employs a 6 inch (15cm) integrating sphere to provide diffuse illumination and 8 degrees viewing. This sensor can be used to measure both transmission and reflectance samples. When reflectance samples are measured, a specular component may be included. A high resolution, full dispersion, grating monochromator was used to scan the spectrum from 380 to 720 nanometers. The data terminal features a 12 inch (30cm) CRT display, numerical keyboard for selection of operating parameters and the entry of tristimulus values, and an alphanumeric keyboard for entry of product standard information.

EXAMPLE I

15

20

25

30

35

40

55

Cyan:

Transparency sheets were prepared as follows. Blends of 70 percent by weight hydroxypropyl methyl cellulose (K35LV, obtained from Dow Chemical Co.) and 30 percent by weight of various additive compositions, each obtained from Aldrich Chemical Co., were prepared by mixing 56 grams of hydroxypropyl methyl cellulose and 24 grams of the additive composition in 1,000 milliliters of water in a 2 Liter jar and stirring the contents in an Omni homogenizer for 2 hours. Subsequently, the solution was left overnight for removal of air bubbles. The blends thus prepared were then coated by a dip coating process (both sides coated in one operation) by providing Mylar® base sheets in cut sheet form (8.5 × 11 inches (21.6x27.9cm)) in a thickness of 100 μ m. Subsequent to air drying at 25°C for 3 hours followed by oven drying at 100°C for 10 minutes and monitoring the difference in weight prior to and subsequent to coating, the dried coated sheets were each coated with 1 gram, 10 μ m in thickness, on each surface (2 grams total coating weight for 2-sided transparency) of the substrate. For comparison purposes, a transparency sheet was also prepared in which the coating consisted of 100 percent by weight hydroxypropyl methyl cellulose and contained no additive composition.

The transparency sheets thus prepared were incorporated into a Hewlett-Packard 500-C color ink jet printer containing inks of the following compositions:

20 percent by weight ethylene glycol, 2.5 percent by weight benzyl alcohol, 1.9 percent by weight ammonium chloride, 0.1 percent by weight Dowicil 150 biocide, obtained from Dow Chemical Co., Midland, MI, 0.05 percent by weight polyethylene oxide (molecular weight 18,500), obtained from Union Carbide Co.), 30 percent by weight Projet Cyan 1 dye, obtained from ICI, 45.45 percent

by weight water.

Magenta: 20 percent by weight ethylene glycol, 2.5 percent by weight benzyl alcohol, 1.9 percent by weight

ammonium chloride, 0.1 percent by weight Dowicil 150 biocide, obtained from Dow Chemical Co., Midland, MI, 0.05 percent by weight polyethylene oxide (molecular weight 18,500), obtained from Union Carbide Co.), 2.5 percent by weight Triton Direct Red 227, obtained from Tricon, 72.95

percent by weight water.

Yellow: 20 percent by weight ethylene glycol, 2.5 percent by weight benzyl alcohol, 1.9 percent by weight

ammonium chloride, 0.1 percent by weight Dowicil 150 biocide, obtained from Dow Chemical Co., Midland, MI, 0.05 percent by weight polyethylene oxide (molecular weight 18,500), obtained from Union Carbide Co.), 3 percent by weight Hoechst Duasyn Brilliant Yellow SF-GL VP220, obtained

from Hoechst, 72.45 percent by weight water.

Images were generated by printing block patterns for magenta, cyan, yellow, and black. The images thus formed were dried by exposure to microwave radiation with a Citizen Model No. JM55581, obtained from Consumers, Mississauga, Ontario, Canada, set at 700 Watts output power at 2450 MHz frequency. The black images were "process black" (i.e., formed by superimposition of cyan, magenta, and yellow images). The drying times and optical densities for the resulting images were as follows:

Additive	Drying Time (seconds)				Optical Density				
	black	cyan	magenta	yellow	black	cyan	magenta	yellow	
none	30 .	20	30	20	2.50	2.07	1.45	0.99	
D,L-2-amino butyric acid	20	30	30	20	1.70	1.70	1.50	0.98	
L-arginine hydrochloride	10	30	30	.,	1.80	2.10	1.65	0.95	
N-acetyl-D,L-methionine	10	40	10	20	1.88	1.70	1.49	0.94	
L-tartaric acid	20	20	30	30	2.00	1.80	1.41	0.87	
3-hydroxy benzoic acid	. 20	20	25	20	1.95	1.80	1.45	0.92	

As the results indicate, the drying times for the process black images in all cases was faster in the presenc of the additives than in their absence. In addition, all of the images exhibited acceptable optical densities.

35 EXAMPLE II

5

10

15

20

25

30

Transparency sheets were prepared as follows. Blends of 90 percent by weight hydroxypropyl methyl c I-lulose (K35LV, obtained from Dow Chemical Co.) and 10 percent by weight of various additive compositions, each obtained from Aldrich Chemical Co., were prepared by mixing 72 grams of hydroxypropyl methyl cellulose and 8 grams of the additive composition in 1,000 milliliters of water in a 2 Liter jar and stirring the contents in an Omni homogenizer for 2 hours. Subsequently, the solution was left overnight for removal of air bubbles. The blends thus prepared were then coated by a dip coating process (both sides coated in one operation) by providing Mylar® base sheets in cut sheet form (8.5 × 11 inches (21.6x27.9cm)) in a thickness of 100 μ m. Subsequent to air drying at 25°C for 3 hours followed by oven drying at 100°C for 10 minutes and monitoring the difference in weight prior to and subsequent to coating, the dried coated sheets were each coated with 1 gram, 10 μ m in thickness, on each surface (2 grams total coating weight for 2-sided transparency) of the substrate. For comparison purposes, a transparency sheet was also prepared in which the coating consisted of 100 percent by weight hydroxypropyl methyl cellulose and contained no additive composition.

The transparency sheets thus prepared were incorporated into a Hewlett-Packard 500-C color ink jet printer containing inks of the following compositions:

Cyan:

50

Same as Example I.

Magenta:

Same as Example I.

Yellow:

Same as Example I.

Images were generated by printing block patterns for magenta, cyan, yellow, and black. The images thus formed were allowed to dry at 25°C. The black images were "process black" (i.e., formed by superimposition of cyan, magenta, and yellow images). The drying times and optical densities for the resulting images were as follows:

	Additive		ne (minutes	Optical Density					
		black	cyan	magenta	yellow	black	cyan	magenta	yellow
5	none	10	5	5	2	2.95	2.10	1.37	0.99
	D,L-2-amino butyric acid	6	3	3	1	2.80	2.08	1.30	0.90
	L-arginine hydrochloride	6	3	3	1	2.80	1.68	1.27	0.90
10	D,L-threonine	7	3.5	3.5	1.5	2.40	1.81	0.90	0.77
	N-acetyl-D,L-methionine	6	3	3	1.5	2.30	1.60	1.24	0.91
	β-alanine	7	3	3.5	2	2.80	2.20	1.25	0.90
15	D,L-alanine	7	3	3.5	2	2.70	1.75	1.28	0.97
	D,L-serine	7	3	3.5	2	2.30	1.75	1.02	0.90
	D,L-norleucine	7	4	3	2	2.60	1.80	1.12	0.85
20	L-tartaric acid	6	3	3	1.5	1.60	1.68	1.45	1.01
	2-hydroxy cinnamic acid (methanol)	6	3	3	1.5	1.60	1.70	1.28	1.06
25	3,4-dihydroxy cinnamic acid (methanol)	6	3	3	1.5	1.95	2.05	1.27	1.07
	3-hydroxy benzoic acid	7	4	3	1.5	1.60	1.47	1.20	1.07

As the results indicate, the drying times of the transparencies containing the additives was generally faster than the drying times of the transparencies containing no additives, while optical densities of images formed on the transparencies containing the additives remained acceptable.

EXAMPLE III

30

35

40

45

Paper recording sheets were prepared as follows. Coating compositions containing various additive compositions, each obtained from Aldrich Chemical Co., were prepared by dissolving 50 grams of the additive in 500 milliliters of water in a beaker and stirring for 1 hour at 25°C. The additive solutions thus prepared were then coated onto paper by a dip coating process (both sides coated in one operation) by providing paper base sheets in cut sheet form $(8.5 \times 11 \text{ inches} (21.6x27.9\text{cm}))$ in a thickness of 100 mm. Subsequent to air drying at 100° C for 10 minutes and monitoring the difference in weight prior to and subsequent to coating, the sheets were each coated on each side with 500 milligrams, in a thickness of 5 μ m (total coating weight 1 gram for two-sided sheets), of the additive composition. For comparison purposes, an uncoated paper sheet treated with a composition containing only water by the same procedure was also imaged.

The paper sheets thus prepared were incorporated into a Hewlett-Packard 500-C color ink jet printer containing inks of the following composition:

Cyan: Same as Example I.

Magenta: Same as Example I.

Yellow: Same as Example 1.

Images were generated with 100 percent ink coverage. After the image was printed, the paper sheets were each weighed precisely in a precision balance at time zero and periodically after that. The difference in weight was recorded as a function of time, 100 minutes being considered as the maximum time required for most of the volatile ink components to evaporate. (Volatiles were considered to be ink components such as water and glycols that can evaporate, as compared to components such as dyes, salts, and/or other non-volatile components. Knowing the weight of ink deposited at time zero, the amount of volatiles in the image can be calculated.) After 1000 minutes, the curl values of thepaper were measured and are listed in the Table below. The black images were "process black" (i.e., formed by superimposition of cyan, magenta, and yellow images).

Additive	Perc	ent weigh	1,000 minutes					
	5	10	15	30	60	120	wt. loss %	curl in mm
none	32	43	45	48	50	53	65	125
D,L-2-amino butyric acid	39	51	57	60	64	67	72	30
L-arginine hydrochloride	37	50	54	58	63	66	81	20
D,L-threonine	31	48	55	59	61	65	80	20
N-acetyl-D,L- methionine	38	50	55	59	64	68	90	10
β alanine	27	40	45	47	50	54	83	20
L-tartaric acid	33	49	55	60	64	68	86	15
2-hydroxycinnamic acid	31	47	51	56	58	64	87	15
3-hydroxy benzoic acid	37	52	57	61	63	67	94	5
3,4-dihydroxy cinnamic acid	35	48	52	55	58	64	86	15

As the results indicate, the papers containing the additives exhibited higher weight loss values at tim 1,000 minutes compared to the paper which had been treated with water alone. In addition, the papers coated with the salts exhibited lower curl values compared to the curl value for the paper treated with water alone.

EXAMPLE IV

Paper recording sheets were prepared as follows. Coating compositions containing various salt compositions, each obtained from Aldrich Chemical Co., were prepared by dissolving 50 grams of the salt in 500 milliliters of water in a beaker and stirring for 1 hour at 25°C. The salt solutions thus prepared were then coated ontopaper by a dip coating process (both sides coated in one operation) by providing paper base sheets in cut sheet form (8.5 × 11 inches (21.6x27.9cm)) in a thickness of 100 μm. Subsequent to air drying at 100°C for 10 minutes and monitoring the difference in weight prior to and subsequent to coating, the sheets were each coated on each side with 500 milligrams, in a thickness of 5 μ m (total coating weight 1 gram for two-sided sheets), of the salt composition For comparison purposes, an uncoated paper sheet treated with a composition containing only water by the same procedure was also imaged.

The paper sheets thus prepared were incorporated into a Hewlett-Packard 500-C color ink jet printer containing inks of the following composition:

Cyan: 45

Same as Example I.

Magenta:

Same as Example 1.

Yellow:

Same as Example I.

The black images were "process black" (i.e., formed by superimposition of cyan, magenta, and yellow images). The optical densities for the resulting images were as follows:

50

5

10

15

20

25

30

35

40

Additive		Optical Density					
	black	cyan	magenta	yellow			
none	1.08	1.18	1.03	0.80			
D,L-2-amino butyric acid	1.26	1.28	1.13	0.78			
L-arginine hydrochloride	1.26	1.20	1.15	0.79			
D,L-threonine	1.24	1.30	1.08	0.79			
N-acetyl-D,L-methionine	1.04	1.05	0.86	0.68			
β-alanine	1.20	1.10	1.15	0.80			
L-tartaric acid	1.02	1.00	0.84	0.70			
2-hydroxycinnamic acid	1.03	1.16	0.70	0.65			
3-hydroxy benzoic acid	1.03	1.15	0.71	0.66			
3,4-dihydroxy cinnamic acid	1.01	1.11	0.69	0.68			

As the results indicate, the papers coated with the additive compositions exhibited acceptable optical densities for all colors.

25 Claims

5

10

15

20

30

45

50

- A recording sheet which comprises a substrate, for example paper or a transparent polymeric material, and an additive material selected from the group consisting of monomeric amino acids, monomeric hydroxy acids, monomeric polycarboxyl compounds and mixtures thereof.
- 2. A recording sheet according to claim 1 wherein the additive material is present on the substrate in an amount of (1) from about 1 to about 50 percent by weight of the substrate, and/or (2) from about 0.8 to about 40 grams per square meter of the substrate.
- 35 A recording sheet according to claim 1 or 2, further including a binder, the binder comprising (1) a polysaccharide, or (2) a quaternary acrylic copolymer latex.
- 4. A recording sheet according to claim 3 wherein a binder and the additive material (1) are present in relative amounts of from about 10 percent by weight binder and about 90 percent by weight additive material to about 99 percent by weight binder and about 1 percent by weight additive material, and/or (2) are coated onto the substrate in a thickness of from about 1 to about 25 μm.
 - A recording sheet according to any of claims 1 to 4, wherein the additive is (A) an amino acid, (B) a hydroxy acid, (C) a polycarboxyl compound, (D) of the general formula R₁-(CH₂)_n-CH₂-(NHR₂)-COOH, wherein R₁ is selected from the group consisting of alkyl, phenyl, hydroxyl, mercaptyl, sulfonic acid, alkyl sulfonic acid, alkyl mercaptyl, phenol, thio, carboxyl, indole, acetamide alkane, 1-alkyl indole, imidazole, aminophenyl, carboxy alkyl, amido alkyl, glutamyl, amino carbonyl, alkyl thio alkyl, amino alkyl, dihydroxy phenyl, vinyl, allyl, amino sulfamoyl, guanidyl alkane, benzyloxy phenyl, S-carbamyl, dicarboxy alkyl, carbobenzyloxy amine, S-trityl, tert-alkoxy carbonyl amine, S-tert alkylthio, S-carboxyalkyl, alkyl sułfoxide alkane, alkyl sulfoximine, hydroxy alkyl, mercaptyl alkyl, thiazolyl, aminoalkane, and amine, R2 is selected from the group consisting of hydrogen, carbobenzyloxy, glycyl, N-tert-butoxy carbonyl, and acetyl, and n represents the number of repeating units, (E) selected from the group consisting of alanine; 2-aminobutyric acid; norvaline; norleucine; 2-amino caprylic acid; 2-phenyl glycine; phenyl alanine; homophenyl alanine; serine; cysteine; cysteic acid monohydrate; homocysteic acid; leucine; tyrosine; cystine; aspartic acid; leucenol; acetyllysine; tryptophan; trityl-L-cysteine; 1-methyl tryptophan; histidine; 4-amino phenylalanine hydrate; glutamic acid; glutamine; γ-glutamyl-glutamic acid; N-(γ-glutamyl) phenylalanine; asparagine; citrulline; ethionine; lysine; lysine hydrate; 3-(3,4-dihydroxy phenyl)-alanine; 2-amino-4 pentanoic acid; 2amino-4-sulfamoyl butyric acid; arginine; carbobenzyl-tyrosine; carbamyl-cysteine; N-ε(tert-butoxy car-

5

10

15

bonyl)-lysine; (tert butylthio)-cysteine; γ-carboxy glutamic acid; N-carbobenzyloxy-lysine; carboxymethylcysteine; methionine; methionine sulfoxide; methionine sulfoximine; homoserine; homocysteine; 3-(2thiazolyl)-alanine; glycyl glycyl tyrosine dihydrate; glycyl-glutamic acid; threonine; valine; isoleucine; 4hydroxy phenyl glycine; 3-hydroxynorvaline; N-acetyl-glutamic acid; N-acetyl-methionine; N- α -acetylhistidine monohydrate; N-acetyl tryptophan; N-acetyl-cysteine; N-acetyl-phenylalanine; N-acetylpenicillamine; 2-aminobutyric acid; α -methyl tyrosine; 3-(3,4-dihydroxyphenyl)-2-methylalanine sesquihydrate; α -methyl-phenylalanine; alanyl-norvaline; alanyl-phenyl alanine; N-(tert-butoxy carbonyl)-isoleucine; Nα-(tert butoxy carbonyl)-lysine; N-(tert-butoxy carbonyl)-phenylalanine; N-(tert-butoxy carbonyl)-serine; N-(tert-butoxy carbonyl)-threonine; N-(tert-butoxy carbonyl)-valine; carbobenzyloxy-alanine; N-carbobenzyloxy-arginine; carbobenzyloxy-asparagine; N-carbobenzyloxy-aspartic acid; carbobenzyloxy-glutamine; N-(carbobenzyloxy)-lysine; N-(carbobenzyloxy)-phenylalanine; carbobenzyloxy-serine; carboben $zyloxy-valine; and\ mixtures\ thereof, (F)\ of\ the\ general\ formula\ R_1-(CH_2)_n-CH_2-(NHR_2)-COOH\cdot HX,\ wherein\ the constraints are also as the constraints of the constraints and the constraints are also as the constrai$ R₁ is selected from the group consisting of amine, amino alkane, guanidyl alkane, and phenyl alkyl, R₂ is hydrogen or alkyl, and X is an anion, or (G) selected from the group consisting of 2,3-diamino propionic acid monohydrochloride; 2,3-diamino propionic acid monohydrobromide; ornithine hydrochloride; homoarginine hydrochloride; arginine hydrochloride; 2,4-diaminobutyric acid dihydrochloride; lysine monohydrochloride; lysine dihydrochloride; β-methyl-phenyl alanine hydrochloride; 2-methylornithine hydrochloride monohydrate; and mixtures thereof.

- A recording sheet according to any of claims 1 to 4, wherein the additive is (A) of the general formula H₂N-20 R-COOH, wherein R is selected from the group consisting of alkane, phenyl, benzyl, alkyl phenyl, phenyl dialkoxy, alkyl cycloalkane, phenol, aminophenyl, diamino phenyl, glycyl, amino benzoyl alkane, amino cycloalkane, methoxy, amino benzophenone, imino phenyl, acetyl alkane, phenyl alkene, phenyl amido alkane, hydroxy alkyl phenyl, dialkyl hydroxy alkyl amino alkane, and benzyl carbonyl, (B) selected from the group consisting of glycine; glycine hydrochloride; β-alanine; 4-aminobutyric acid; 5-aminovaleric acid; 25 5-aminovaleric acid hydrochloride; 6-amino caproic acid; 7-aminoheptanoic acid; 8-amino caprylic acid; 11-amino undecanoic acid; 12-amino dodecanoic acid; amino benzoic acid; 3-amino benzoic acid hydrochloride; 4-amino phenyl acetic acid; 4-amino methyl benzoic acid; 5-amino-2-methyl benzoic acid; 2-amino-4,5-dimethoxy benzoic acid; 4-amino methyl cyclohexane carboxylic acid; 5-amino salicyclic acid; 3,5diaminobenzoic acid; 4-aminohippuric acid; glycyl glycine; glycyl glycyl glycyl glycine; N-(4-aminoben-30 zoyl)-β-alanine; N-(4-aminobenzoyl)-6-aminocaproic acid; 5-amino isophthalic acid; 1-amino-1-cyclopentane carboxylic acid; 1-amino-1-cyclopropane carboxylic acid hemihydrate; 1-amino-1-cyclopropane carboxylic acid hydrochloride; 4-amino cinnamic acid hydrochloride; succinamic acid; carboxymethoxylamine hemihydrochloride; 2-hydrazino benzoic acid hydrochloride; allantoic acid; 2-aminobenzophenone-2'-carboxylic acid; creatine monohydrate; and mixtures thereof, (C) an imino acid containing -NH and -COOH 35 groups, (D) selected from the group consisting of n-trityl glycine; 2-acetamido acrylic acid; 4-acetamido benzoic acid; α-acetamido cinnamic acid; 6-acetamido hexanoic acid; acetamido acetic acid; N-(2-mercapto propionyl) glycine; and mixtures thereof, (E) of the general formula H₂N-(R)-SO₃H, wherein R is selected from the group consisting of alkane, alkylene oxide, phenyl, naphthyl, amino benzene, and acetamido alkane, (F) selected from the group consisting of sulfamic acid; amino methane sulfonic acid; α -2-40 aminoethane sulfonic acid; 3-amino-1-propane sulfonic acid; 2-amino ethyl hydrogen sulfate; sulfanilic acid; 2-amino-1-naphthalene sulfonic acid; 2,5-diamino benzene sulfonic acid; N-(2-acetamido) 2-amino ethane sulfonic acid; and mixtures thereof, or (G) of the general formula NH2(R)P(O)(OH)2, wherein R is selected from the group consisting of alkylene oxide, alkane, and phenyl.
- 45 A recording sheet according to any of claims 1 to 4, wherein the additive is (A) selected from the group consisting of 2-amino ethyl dihydrogen phosphate; 2-aminoethyl phosphonic acid; 3-aminopropyl phosphonic acid; 4-amino phenyl phosphonic acid; and mixtures thereof, (B) of the general formula HO[R]XH, wherein R is selected from the group consisting of alkane, cycloalkane, phenyl, alkoxy phenyl, dialkoxy phenyl, alkyl phenyl, and phenyl alkene and X is an anion, (C) selected from the group consisting of glycolic 50 acid; 10-hydroxydecanoic acid; 12-hydroxydodecanenoic acid; 16-hydroxy hexadecanoic acid; 1-hydroxy-1-cyclopropane carboxylic acid; hydroxy benzoic acid; 3-hydroxy-4-methoxy benzoic acid; 4-hydroxy-3-methoxy benzoic acid; 4-hydroxy-3,5-dimethoxy benzoic acid; 3-hydroxy-4,5-dimethoxy benzoic acid; 2-hydroxy-3-isopropyl-6-methyl benzoic acid; 2-hydroxy-6-isopropyl-3-methyl benzoic acid; hydroxy cinnamic acid; 3-hydroxy-4-methoxy cinnamic acid; 4-hydroxy-3-methoxy cinnamic acid; 3,5-dimethoxy-55 4-hydroxy cinnamic acid; 2-hydroxyhippuric acid; hydroxy phenyl acetic acid; 4-hydroxy-3-methoxy phenyl acetic acid; 3-(4 hydroxyphenyl) lactic acid hydrate; 4-hydroxyphenyl pyruvic acid; 4-hydroxy benzene sulfonic acid; 3[(1,1-dimethyl-2-hdyroxyethyl) amino]-2-hydroxy propane sulfonic acid; and mixtures

5

10

15

20

25

30

35

40

45

55

thereof, (D) of the general formula R₁R₂(OH)COOH, wherein R₁ and R₂ are each independently selected from the group consisting of alkyl, dialkyl, phenyl, alkoxy, halide, hydroxy, phenyl, dihalide vinyl acrylamide, cycloalkane, and halogenated hydroxyl phenyl, (E) selected from the group consisting of lactic acid; 3-hydroxybutyric acid; 2-hydroxyisobutyric acid; 2-ethyl-2 hydroxybutyric acid; 2-hydroxy-3-methyl butyric acid; 2-hydroxy-2-methyl butyric acid; 2-hydroxy caproic acid; hydroxyisocaproic acid; mandelic acid; 4-methoxy mandelic acid; 4-bromo mandelic acid; 3-hydroxy-4-methoxy mandelic acid; 4-hydroxy-3-methoxy mandelic acid; 4-hydroxy mandelic acid monohydrate; 3-chloro-4-hydroxy benzoic acid hemihydrate; 2-hydroxy-3-isopropyl benzoic acid; 3,5-dibromohydroxy benzoic acid; 3,5-dichloro hydroxy benzoic acid; benzilic acid; 2-(4-hydroxy phenoxy) propionic acid; α-hydroxy hippuric acid; 3,5-diisopropyl salicylic acid; 3-chloro-4-hydroxy phenyl acetic acid; 12-hydroxystearic acid; tropic acid; 2-acrylamido glycolic acid monohydrate; hexahydromandelic acid; and mixtures thereof, (F) of the general formula (HO)₂ RCOOH, wherein R is selected from the group consisting of phenyl, acrylic phenyl, phenyl alkyl, phenyl hydroxy, alkyl, naphthyl, alkane amine, diphenyl alkyl, and amino alkyl, or (G) selected from the group consisting of dihydroxy benzoic acid; 3,4-dihydroxy cinnamic acid; 3,4-dihydroxy hydro cinnamic acid; 3,4dihydroxy mandelic acid; 3,5-dihydroxy-4-methyl benzoic acid hemihydrate; dihydroxy naphthoic acid; dihydroxy phenylacetic acid; bicine; 2,2-bis(hydroxymethyl)propionic acid; 4,4-bis(4-hydroxyphenyl) valeric acid; tris (hydroxymethyl) amino methane succinate; and mixtures thereof.

- A recording sheet according to any of claims 1 to 4, wherein the additive is (A) an aliphatic dicarboxyfunctional compound, (B) selected from the group consisting of oxalic acid; malonic acid; succinic acid; glutaric acid; adipic acid; pimelic acid; suberic acid; azelaic acid; sebacic acid; undecanedioic acid; 1,10decane dicarboxylic acid; 1,11-undecane dicarboxylic acid; 1,12,dodecane dicarboxylic acid; hexadecanedioic acid; tetracosane dioic acid; methyl malonic acid; ketomalonic acid monohydrate; ethyl malonic acid; diethyl malonic acid; mercapto succinic acid; methyl succinic acid; malic acid; 2,3-dimethyl succinic acid; citramalic acid; cyclohexyl succinic acid; 2-(carboxymethyl thio) succinic acid; tartaric acid; 2,2-dimethyl glutaric acid; 2,4-dimethyl glutaric acid; 3,3-dimethyl glutaric acid; 2-methyl glutaric acid; 3-methyl glutaric acid; 3,3-tetramethylene glutaric acid; 3-phenyl glutaric acid; 2-ketoglutaric acid; 3-ketoglutaric acid; 3-methyl adipic acid; 2,6-diamino pimelic acid; 4-ketopimelic acid; mucic acid; 3-methylene cyclopropane-trans-1,2-dicarboxylic acid; 1,1-cyclobutane dicarboxylic acid; cyclohexane dicarboxylic acid; imino diacetic acid; [N-(2-acetamido) imino diacetic acid]; methyl iminodiacetic acid; diglycolic acid; 1,1cyclohexane diacetic acid; fumaric acid; maleic acid; glutaconic acid; 2-dodecenedioic acid; mesaconic acid; citraconic acid; dihydroxy fumaric acid hydrate; trans, trans-1,3-butadiene-1,4-dicarboxylic acid; and mixtures thereof, (C) an aromatic dicarboxy-functional compound, (D) selected from the group consisting of homophthalic acid; terephthalic acid; phthalic acid; 4-methyl phthalic acid; chelidonic acid monohydrate; chelidamic acid monohydrate; cis-5-norbornene-endo-2,3-dicarboxylic acid; 1,4-naphthalene dicarboxylic acid; 2,3-naphthalene dicarboxylic acid; 2,6-naphthalene dicarboxylic acid; 4-carboxy phenoxy acetic acid; 2,5-dihydroxy-1,4-benzene diacetic acid; pamoic acid; 4-[4-(2-carboxybenzoyl) phenyl] butyric acid; 1,4-phenylene diacrylic acid; 2-carboxy cinnamic acid; γ-glutamyl-L-cysteinyl glycine; isocitriclactone [2-oxotetrahydrofuran-4,5-dicarboxylic acid; N-(2-hydroxyethyl) iminodiacetic acid; dipivaloyl-tartaric acid; cyclohexyl succinic acid; phenyl diacetic acid; and mixtures thereof, (E) a polycarboxyl compound having more than 2 -COOH groups, or (F) selected from the group consisting of 1,3,5-cyclohexane tricarboxylic acid; citric acid monohydrate; 1,2,3-propene tricarboxylic acid; 1,2,3-propane tricarboxylic acid; βmethyl tricarballyic acid; 1,2,3,4-cyclobutane tetracarboxylic acid; 1,2-diaminocyclohexane-N,N,N'N'-tetraacetic acid hydrate; 1,6-diaminohexane-N,N,N'N'-tetraacetic acid hydrate; 1,2,4,5-benzene tetracarboxylic acid; 1,4,5,8-naphthalene tetracarboxylic acid hydrate; penta diethylene triamine penta acetic acid; mellitic acid; agaricic acid; 1-2-diamino propane-N,N,N',N'-tetra acetic acid; ethylene diamine tetraacetic acid; 2-(caraboxymethylthio) succinic acid; N-(2-hydroxyethyl) ethylene diamine triacetic acid; N,N'-bis(2-carboxyethyl)-N,N'ethylene di glycine trihydrate; tetrahydrofuran-2,3,4,5-tetracarboxylic acid; and mixtures thereof.
- 9. A process which comprises applying an aqueous recording liquid in an imagewise pattern to a recording sheet according to any of the preceding claims, the process preferably comprising (1) incorporating the recording sheet into an ink jet printing apparatus containing an aqueous ink, and (2) causing droplets of the ink to be ejected in an imagewise pattern onto the recording sheet, thereby generating images on the recording sheet.
 - 10. A process according to claim 9 wherein the recording sheet is printed with an aqueous ink and thereafter the printed substrate is exposed to microwave radiation, thereby drying the ink on the sheet.

EUROPEAN SEARCH REPORT

Application Number EP 95 30 0919

1	DOCUMENTS CONSIDER	I		
Category	Citation of document with indicati	on, where appropriate,	Relevant to claim	CLASSIFICATION OF THE APPLICATION (Int.CL6)
X	DATABASE WPI Section Ch, Week 8721, Derwent Publications L Class E19, AN 87-14763 & JP-A-62 085 982 (CANG	5	9	B41M5/00 D21H17/14
Y	* abstract *		10	
x	US-A-4 775 594 (DESJARI * column 4 - column 5	LAIS)	1-5,8,9	
X	DATABASE WPI Section Ch, Week 8840, Derwent Publications L Class A97, AN 88-28143 & JP-A-63 205 276 (NIP 24 August 1988 * abstract *	6	1,5,7,9	
X	DATABASE WPI Section Ch, Week 8841, Derwent Publications L Class A89, AN 88-28857 & JP-A-63 209 884 (HON August 1988	9	1,3,5,7	TECHNICAL FIELDS SEARCHED (Int.Cl.6) B41M D21H
D,Y	US-A-5 220 346 (CARREI * claim 1 *	RA ET AL.)	10	,
	The present search report has been d	rawn up for all claims Date of camplation of the search	-	Exertises
	THE HAGUE	30 May 1995	Bei	rnardo Noriega, F
Y:pau do A:tex O:no	CATEGORY OF CITED DOCUMENTS rticularly relevant if taken alone rticularly relevant if combined with another cument of the same category theological background a-written disclosure ermediate document	T: theory or princi E: earlier patent de after the filing D: document cited L: document cited	ocument, but pub iate in the application for other reasons	uished on, or