AGFA FORMULAS

FOR PHOTOGRAPHIC USE

AGFA ANS CO CORPORATION
BINGHAMTON, N. Y.

CONTENTS

Chemistry for the Photographer	3-9
Components and action of developers	. 4
Composition and function of fixer	7
Suggestions for trouble-free mixing	8
Agfa Formulas	11-31
Index	10
Developers	11-25
Fixers	26-27
Reducers, Intensifiers	27-29
Toners, Desensitizers	29-31
Agfa Chemicals and Prepared Developers	32

COPYRIGHT 1938 BY

AGFA ANSCO CORPORATION
BINGHAMTON, N. Y.

CHEMISTRY FOR THE PHOTOGRAPHER

PHOTOGRAPHERS everywhere realize the importance which chemistry holds in photographic work, but often consider the subject too formidable and involved for application to their own work. This discussion has been prepared to help dispel that fear, and to show that theoretical knowledge is unimportant if the photographer knows in a practical way, what is in a developing or fixing solution, why it is there and how it accomplishes its own particular job.

The general structure of photographic film, its components of nitro cellulose (or acetyl cellulose) base, emulsion coating of gelatine which contains suspended particles of light-sensitive silver salt. and auxiliary layers for such purposes as prevention of halation, are common knowledge among photographers. The chemistry involved in this branch of the science is held under precise control by the manufacturer and causes the photographer little concern. Photographic chemistry begins to affect the photographer more directly in the developing and fixing operations carried out with film and paper. It is therefore well worth while to consider first the composition and function of the developing solution to see what it contains and what it does to effect development.

When a photographic emulsion is exposed to light, the silver salt (silver bromide, chloride or iodide) which the light reaches, undergoes a definite though invisible change to form what is known as the latent image. It is not yet definitely known just how this change takes place. but it is believed that the exposed parts of the emulsion gain a certain "activation" that makes them susceptible to the reducing action of a developer. When placed in a developing solution the exposed, "activated" particles of silver salt are reduced chemically to black metallic silver, leaving the unexposed particles of silver salt unchanged. Reduction in this sense does not have the meaning commonly thought of in the photographic field, namely, the lessening of density in a film negative. This chemical reduction is a conversion of the silver salt to free silver and for the reaction one or more reducing agents — which photographers call "developers," are necessary.

THE DEVELOPER'S BASIC COMPONENT

There are many chemicals which are reducing agents, but most of them are too powerful to be used for developing because they reduce all the silver salt in the emulsion without regard to the latent image which exposure in the camera has produced. Therefore a reducing agent must be selected which is satisfactory as a developer and which confines its action to the exposed particles of silver salt. leaving the remainder unaffected. Of the reducing agents that are satisfactory for photographic use, metol, hydroquinone and pyro are most commonly used, and there are in addition other developing agents such as glycin, amidol and rodinal frequently employed. There are also several developing agents on the market under different names than metol, but which are basically the same chemical — monomethyl-para-aminophenol-sulphate.

As has been indicated, the chemical action of these developing agents is fundamentally the same. The photographic effect, however, depends to a large extent on the particular developing agent and the way in which it is used. Thus many developers contain a combination of developing agents, and one formula may have, for example, a high percentage of hydroquinone to produce brilliant photographic images while another formula

may use a larger ratio of metol to produce softer results.

It is obvious therefore, that great care should be taken in the preparation of developing solutions, for a slight error in the type or amount of the developing agents (or the other constituents too, for that matter) may have a serious effect on the behavior of the developer. Most successful photographers have found that it is far wiser to use the formulas recommended by the manufacturer and to make sure solutions are carefully and accurately mixed, than to spend time on individual experimenting or research. The use of recommended formulas is undoubtedly one of the most important helps to getting good results in film development.

OTHER INGREDIENTS OF THE DEVELOPING SOLUTION

The function and importance of the developing agent in the developer have both been mentioned—but there are three other components which also play an important role in any developing solution. The first of these is the alkali—which is ordinarily essential for development. Most of the developing agents in use today are neutral or slightly acid in their normal state, and in this condition give little or no developing action. However, when an alkaline salt like sodium carbonate is introduced into the solution

containing the developing agent, a very interesting change takes place. The developing agent forms what is called an alkaline salt which in a photographic sense is a more active material, and it is this alkaline salt of the developing agent that actually reduces the exposed grains of silver salt to metallic silver. The alkali has a secondary effect in the developing solution which is also important. It helps the gelatine emulsion to swell and thus facilitates the penetration of the developing solution throughout the network

layer of the emulsion.

It is obvious that the alkali is a really important component of the developing solution and it is likewise evident that care must be exercised in using the right kind and correct amount of alkali. Sodium carbonate is normally recommended though potassium carbonate is sometimes used in its place. The caustic alkalis, sodium hydroxide and potassium hydroxide, should not be substituted unless definitely specified as they are much stronger and can easily cause fog. Normally they are used only in special-purpose developers giving high contrast. Borax and similar alkalis which are less energetic are often specified for fine-grain development in which grain size must be controlled by softer development.

The amount of alkali should of course be weighed accurately to the amount specified, as too much may cause fog in developed negatives: too little may result in slow, soft development. It is important to remember when using carbonate, that the potassium salt is generally available only in the anhydrous form, while the more generally used sodium salt can be obtained as (1) the anhydrous salt containing about 2% water. (2) the monohydrated salt containing about 15% water, or (3) in crystal form containing about 63% water. The anhydrous and crystalline forms are both unstable at ordinary conditions of temperature and humidity, and must be kept in tightly sealed containers and used with great care to prevent considerable absorption of water from the atmosphere by the anhydrous salt, or loss of water by the crystalline form. The monohydrated form of sodium carbonate is stable and therefore preferred by most photographers for accurate preparation of developing solutions.

THE IMPORTANCE OF A PRESERVATIVE

It is a characteristic of many photographic reducing agents in alkaline solutions to combine freely and easily with oxygen. Because of this "hunger" for oxygen, alkaline solutions of the developing agents spoil very quickly when exposed to air. To increase their useful life, to allow the developing agent to do its work on the exposed silver halide as

desired, and to prevent the occurrence of stains, a preservative must be added to the developing solution.

Sodium sulphite is ordinarily used as the preservative, though in developers prepared for stock in two solutions, preservatives which are slightly acid in solution such as sodium bisulphite and potassium metabisulphite are preferred. Because developing agents keep better in acid solution than in one which is alkaline, it is common practice to use one of these acid sulphites as the preservative in the developer part of the stock solution. In single-solution developers, sodium bisulphite is never used alone as a preservative since it neutralizes some of the alkali in the solution and would result in softer development. One other interesting point about preservatives is that in some cases the preservative performs a secondary function in the developer. In some fine-grain developers, for instance, a large amount of sodium sulphite is used to aid in keeping grain size at a minimum.

The fourth and final important component of the typical developing solution is the restrainer, potassium bromide. This necessary constituent of the developing solution acts as a "brake" on the chemical reaction of development and keeps the operation under control. The action of the restrainer is such that an increase in the concentration of potassium bromide in the developer tends to slow down or "restrain" the development of the photographic image. The concentration of potassium bromide in the solution is obviously important, for too much may retard development excessively and indicate an apparent loss of speed while too little may permit development of fog.

THE IMPORTANCE OF A SHORT STOP

As negatives or prints are removed from the developing solution they carry with them considerable amounts of alkali and other chemicals which can contaminate the fixing bath and interfere with its action. Used-up developer carried along with negatives and prints can also cause troublesome stains if some method is not used to stop development instantly and completely. The best and most reliable way of doing this is the well-known short-stop bath of dilute acetic acid which neutralizes any alkali remaining on negatives or prints and prevents contamination of the fixing solution. Yet it is surprising how many photographers still try to get along without this intermediate bath between development and fixation. It is true that an acid fixing bath will give satisfactory results without the use of a preliminary short-stop bath, but its useful life is severely limited when a short-stop is not used.

Photographers frequently ask why acetic acid is used for the short-stop bath and fixing bath instead of other common acids like hydrochloric or sulphuric. The answer lies in the fact that a relatively large amount of acid must be available but the solution must not be too strongly acid. Consequently a compound is used which is weak in acidity but which has available a high reserve of acid to neutralize alkali. A correspondingly larger amount of the weak acetic acid may therefore be used than could be used of a strong acid.

COMPOSITION AND FUNCTION OF THE

The procedure of fixation is relatively simple but it should be carried out with considerable care as it can be the source of much trouble when improperly handled. The photographic film negative upon removal from the developing solution is still sensitive to light, as it contains undeveloped silver salt in the shadow portions of the image. To make the negative image permanent by removing this undeveloped silver salt, as well as to make it clear and transparent for printing, the action of the familiar fixing bath must be employed. The principle constituent of the fixing solution is sodium thiosulphate, more commonly known as "hypo" (from its older name of sodium hyposulphite), for in solution this useful chemical has the property of dissolving light-sensitive silver salts. The method by which the silver salt is removed is generally considered as, first, a conversion to a soluble double salt by the hypo, and second, the washing out of this soluble salt with water.

The conventional fixing solution generally contains other chemicals in addition to the hypo. Acetic acid is often included to aid in regulating the acidity of the fixing solution and to prevent stains. However, a hypo solution containing much acid is apt to precipitate sulphur, so another chemical, sodium sulphite, is added to prevent this unwanted reaction.

An additional component of the usual fixing bath is the hardening agent which prevents frilling and softening of the gelatine emulsion. White potassium alum (potassium aluminum sulphate) is usually employed for this purpose though some photographers prefer potassium chrome alum used with a small amount of sulphuric acid. Care must be used with chrome alum as the hardener, however, as it rapidly loses its strength and is only truly effective when a fresh solution is used.

Fixing baths will seldom if ever give

trouble when properly prepared from pure chemicals. If a bath turns milky after preparation it indicates that sulphur is precipitating because of too much or too strong an acid, too little sulphite, too high a temperature of the solution, or improper mixing. A milky appearance of the bath during use is due to the presence of excess alkali and indicates that the bath should be replaced. It is important not to overwork the fixing bath, because a nearly exhausted fixing solution will not completely remove the silver salts, and prints or negatives may turn yellow or stain on aging. A gallon of standard strength fixing bath should fix 100 8 x 10" double-weight prints or their equivalent. When the bath froths or foams it should be replaced. Many photographers have found a convenient. certain and economical method of insuring complete fixation lies in the use of two fixing solutions. Fixing is carried out first in the more used of the two baths and finally in the fresher solution. When the older bath becomes exhausted, the partly used solution takes its place and a fresh fixing bath is prepared for the second solution.

SUGGESTIONS FOR TROUBLE-FREE MIXING

The first and perhaps most important point to follow in the preparation of solutions is that of using chemicals which are "photographically pure." Cheap

commercial grades of every chemical used in photographic processes can be obtained, but many of them contain impurities which are detrimental to perfect results. Chemicals which are marked "C.P." (Chemically Pure) and those which are marketed for photographic purposes by reliable manufacturers are always safe to use, and can be depended Chemicals marked U.S.P. may າາກດກ. be suitable if the amount of impurity present is known to be insignificant. This can be determined by looking up the U.S.P. standards for the chemical in question by consulting the edition of the United States Pharmacopia, tenth edition (1925) or eleventh edition (1935) as indicated by the number X or XI which follows the U.S.P. on the chemical container label.

The second most important rule for trouble-free solutions is perhaps that of mixing all components of a solution in the order listed in the formula. This is extremely important and lack of attention to this point can easily result in the formation of precipitates which will not dissolve in the solution. A worth-while corollary to this rule is to wait until each chemical is thoroughly dissolved before adding the next component of the solution. In most single-solution developers the preservative sodium sulphite is usually added immediately after the devel-

oping agent but before the hydroquinone if this chemical is used. When two developing agents such as metol and hydroquinone are used, the addition is generally made in the order metol, sulphite, hydroquinone. However, with developing agents like glycin, the sulphite and carbonate are dissolved first, as the glycin dissolves with great difficulty otherwise.

A third important rule for any photographer is to use the purest water obtainable. Innumerable troubles in developing and fixing have been traced to impurities present in the water. Many photographers find it a wise decision to use distilled water for all stock solutions, adding tap water for dilution.

The time required for the preparation of processing solutions can be reduced materially by the use of hot water (about 125°F.) as most chemicals dissolve more rapidly in hot than in cold water. A convenient method of preparing one

quart of developer, for instance, is to start with about 24-28 ounces of hot water (125° F.) and after the addition of all chemicals, to add sufficient cold water to bring the total volume up to 32 ounces.

Another point well worth remembering is that of weighing and measuring all quantities as closely as possible. Particular care should be taken to avoid errors in small quantities, as a ten-grain error is obviously a very serious one on a fifty-grain quantity, while on a half-pound quantity it might not have harmful effects.

Finally and no less important for the order in which it is mentioned, is the matter of temperature. The need for uniform regulation of temperature in all processing solutions, and the maintenance of temperatures as close as possible to 65° Fahrenheit (18° C.) for film development and to 70° Fahrenheit (21° C.) for photographic prints, cannot be over-emphasized.

INDEX TO AGFA FORMULAS

Aero-Film Developer: 30.
Commercial Film Developers: 61, 72, 90.
Direct Copy and Direct Duplicating Film Developers: 17, 30, 77.
Fine-Grain Developers: 12, 15, 17.
High Contrast Developer: 90.
Low Contrast Developers: 17, 42.
Paper Developers: 103, 106, 110, 113, 115, 120, 125, 130, 135.
Positive Film Developers: 20, 22.
Press Film Developers: 70, 47, 64.
Reproduction Film Developers: 70, 79, 81.
Tank Developers: 17, 45, 47.
Tray Developers: 15, 40, 45, 47, 61, 103.
Tropical Developer: 64.
X-Ray Film Developer: 30.

ALPHABETICAL INDEX

NUMERICAL INDEX

Name	Agfa No.	Page	Agfa No.	Name	Page
Acid Hardening Fixer		26	12	Fine-Grain Tank Developer	II
Acid Short-Stop		25	15	Fine-Grain Tray Developer	II
Agfacolor Developer		20	17	Fine-Grain Borax Tank Developer	12
Amidol Paper Developer		22	20	M-H Cine Positive Developer	12
Chrome Alum Fixer		26	22	M-H Title Developer	13
Chrome Alum Hardening Bath		25	30	X-Ray Developer	. 13
Chromium Intensifier		29	40	M-H Tray Developer	13
Developer for Bromide Paper		24	42	M-H Tank Developer	14
Direct Brown-Black Paper Developer		22	45	Pyro Developer	14
Farmer's Reducer		27	47	M-H Developer	15
Fine-Grain Borax Tank Developer	17	12	61	M-H Tray Developer	15
Fine-Grain Tank Developer		11	64	Rapid M-H Tropical Developer	16
Fine-Grain Tray Developer		11	70	Hydroquinone Caustic Developer	16
Flattening Reducer		27	72	Glycin Developer	17
Glycin Developer		17	77	M-H Tray Developer	17
Glycin Hydroquinone Developer for		-,	79	Paraformaldehyde Developer	
Bromide Paper		23	81	Long-life Reprolith Developer	19
High Contrast M-H Tray Developer	90	19	90	High Contrast M-H Tray Developer	19
Hydroquinone Caustic Developer	70	16	96	Agfacolor Developer	20
Hypo Alum Toner	222	30	103	Universal Film and Paper Developer	21
Long-life Reprolith Developer	81	19	106	Warm-tone Developer for Chloride	
M-H Developer	47	15		Paper	21
M-H Positive Developer	20	12	110	Direct Brown-Black Paper Developer	2 2
M-H Tank Developer	42	14	113	Amidol Paper Developer	22
M-H Title Developer	22	13	115	Glycin Hydroquinone Developer for	
M-H Tray Developer	40	13		Bromide Paper	23
M-H Tray Developer	61	15	120	Soft-working Paper Developer	23
M-H Tray Developer	77	17	125	Developer for Bromide Paper	24
Mercury Intensifier		28	130	Universal Paper Developer	24
Monckhoven's Intensifier		28	135	Warm-toned Paper Developer	25
Non-hardening Metabisulphite Fixer	203	27	201	Acid Hardening Fixer	26
Paraformaldehyde Developer	79	18	202	Chrome Alum Fixer	26
Pinakryptol Desensitizers		30-31	203	Non-hardening Metabisulphite Fixer	27
Pyro Developer		14	221	Sepia Toner	29
Rapid M-H Tropical Developer	64	16	222	Hypo Alum Toner	30
Reversing Bath	_	20			
Sepia Toner	22 I	29			
Soft-working Paper Developer		23			
Universal Film and Paper Developer	103	21			
Universal Paper Developer		24			
Warm-tone Developer for Chloride		•			
Paper	106	21			
Warm-toned Paper Developer	135	25			
X-Ray Developer	30	13			
-					

AGFA FORMULAS

AGFA 12 FINE-GRAIN TANK DEVELOPER

This fine-grain formula keeps well and makes an excellent tank developer.

		etric	Avoirdupois	
Hot Water (125° F. or 52° C.)	750	cc.	24 ounces	3 quarts
Agfa Metol	8	grams	1 oz. 10 gr.	1 oz. 40 gr.
Agfa Sodium Sulphite, anhydrous	125	grams	4 oz. 75 gr.	16₹ oz.
Agfa Sodium Carbonate, monohydrated	5.	75 grams	85 grains	3 oz. 10 gr.
Agfa Potassium Bromide	2.	5 grams	36 grains	1 oz. 35 gr.
Water to make	1	liter	32 ounces	r gallon

Do not dilute for use. Develop 8 to 12 minutes at 65° F. (18° C.).

AGFA 15 FINE-GRAIN TRAY DEVELOPER

This is a vigorous, rapid tray developer, giving brilliant results.

		etric	Avoirdupois	
Hot Water (125° F., or 52° C.)	750 8	cc. grams	24 ounces 1 oz. 10 gr.	3 quarts
Agfa Sodium Sulphite, anhydrous	•	grams grams	4 oz. 75 gr. 1 oz. 100 gr.	16‡ oz. 1‡ oz. 50 gr.
Agfa Potassium Bromide	1.5	5 grams liter	22 grains 32 ounces	88 grains 1 gallon

Do not dilute for use.

For normal contrast develop 3 to 5 minutes at 65° F. (18° C.).

For greater contrast develop about 6 to 10 minutes.

AGFA 17 FINE-GRAIN RORAX TANK DEVELOPER

In addition to its usefulness as a fine-grain developer, this formula is satisfactory for obtaining soft gradation with Agfa Direct Copy Film, Agfa Direct Duplicating Film and portrait and press cut films. It is also recommended for motion picture negative development. This developer may be obtained in packaged form ready-to-use by ordering "Agfa Formula 17 Fine-Grain Developer." Formula 17 is a soft-working fine-grain developer.

	Metric	Avoi	rdupois
Hot Water (125° F. or 52° C.) .750 Agfa Metol. 1 Agfa Sodium Sulphite, anhydrous 80 Agfa Hydroquinone 3 Borax 3 Agfa Potassium Bromide 1 Water to make 1	.5 grams grams grams grams .5 gram	24 ounces 22 grains 2½ oz. 80 gr. 45 grains 45 grains 7.5 grains 32 ounces	3 quarts 88 grains 10% oz. 2 oz. 70 gr. 3 ograins 1 gallon

Do not dilute for use.

Development time at 65° F. (18° C), 10 to 15 minutes for fine-grain films, 12 to 20 minutes for Direct Copy, Direct Duplicating, and portrait cut films.

AGFA 17A REPLENISHER

Add whenever necessary to keep tank up to full volume.

	Metric	Metric Avoirdupois	
Hot Water (125° F. or 52° C.) .750 Agfa Metol 2 Agfa Sodium Sulphite, anhydrous 80 Agfa Hydroquinone 4 Borax 18 Water to make 1	grams grams .5 grams grams	24 ounces 32 grains 2½ oz. 80 gr. 65 grains ½ oz. 45 gr. 32 ounces	3 quarts \$\frac{1}{4}\ \text{oz. 20 gr.}\$ \$\text{ro}_{3}^{2}\ \text{ounces}\$ \$\frac{1}{2}\ \text{oz. 50 gr.}\$ \$2\frac{1}{4}\ \text{oz. 75 gr.}\$ \$\text{r gallon}\$

AGFA 20

M-H POSITIVE DEVELOPER

This clean-working developer is recommended for normal contrast with tray or tank development of positive film.

	_1	<i>letric</i>	Avo	irdupois
Hot Water (125° F. or 52° C.)	750	cc.	24 ounces	3 quarts
Agfa Metol	2	grams	30 grains	₹ oz. 10 gr.
Agfa Sodium Sulphite, anhydrous	25	grams	🖁 oz. 40 gr.	3½ oz. 40 gr.
Agfa Hydroquinone	4	grams	60 grains	½ oz. 20 gr.
Agfa Sodium Carbonate, monohydrated	18.	5 grams	½ oz. 50 gr.	2½ ounces
Agfa Potassium Bromide	2	grams	30 grains	₹ oz. 10 gr.
Water to make	I	liter	32 ounces	ı gallon
Do not dilute for use. Normal developing ti	me 3	to 4 min	utes at 65° F.	(18° C.).

AGFA 22 M-H TITLE DEVELOPER

This formula is recommended for tray or tank development of cine title film and positive film to obtain results of high contrast.

	Metric	Avoir	dupois
Hot Water (125° F. or 52° C.)	.8 gram grams grams grams grams liter	24 ounces 12 grains 14 ounces 4 oz. 10 grs. 17 ounces 75 grains 32 ounces utes at 65° F. (18	3 quarts 52 grains 5 ounces 1 oz. 40 gr. 7 ounces ½ oz. 80 grs. 1 gallon 3° C.).

AGFA 30 X-RAY DEVELOPER

This developer is recommended for use with Agfa X-Ray Film and for use with Agfa Direct Copy Film and Direct Duplicating Film when results of maximum brilliance are desired. Agfa 30 is also suitable for Agfa S. S. Pan-Aero film as it is clean-working, has long life and gives high contrast.

	Metric	Avoir	dupois_
Hot Water (125° F. or 52° C.)		24 ounces 50 grains	3 quarts
Agfa Sodium Sulphite, anhydrous 60	grams	2 ounces	8 ounces
Agfa Hydroquinone	_	‡ oz. 20 gr. 1‡ oz 40 gr.	i oz. 80 gr. 5½ ounces
Agfa Potassium Bromide		30 grains	‡ oz. 10 gr.
water to make	nter	32 ounces	ı gallon

Do not dilute for use.

Normal development time at 65° F. (18° C.), for X-Ray Film, 6 minutes, for Non-Screen X-Ray Film 8 minutes, for Direct Copy Film and Direct Duplicating Film, 4 to 5 minutes, for S. S. Pan-Aero film 10-15 minutes depending upon the type of developing machine.

AGFA 40 M-H TRAY DEVELOPER

This is a brilliant Metol-Hydroquinone tray developer for roll, pack and cut film.

Metric	Avoirdupois	
Hot Water (125° F. or 52° C.)	29 ounces 66 grains 1 ² oz. 25 grs.	$3\frac{1}{2}$ quarts $\frac{1}{2}$ oz. 45 grs. 7 $\frac{1}{2}$ ounces
Agfa Hydroquinone	† oz. 1† oz. 25 grs. 45 grains 32 ounces	r ounce 74 ounces 4 oz. 80 grs. r gallon

This is a soft-working tank formula recommended for pack, roll and portrait films.

Metric	Avoirdupois
Hot Water (125° F. or 52° C.)	24 ounces 3 quarts 12 grains 47 grains 1½ ounces 6 ounces 18 grains 70 grains ½ oz. 10 gr. 1 oz. 40 gr. 59 grains ½ oz. 20 gr. 22 grains 88 grains 32 ounces 1 gallon
Do not dilute for use	

Do not dilute for use.

Develop 15 to 20 minutes at 65° F. (18° C.).

AGFA 45 PYRO DEVELOPER

This formula is recommended to those who prefer Pyro development. Stock solutions should be kept in stoppered bottles.

Solution 1

Metric	Avoirdupois		
Agfa Sodium Bisulphite. 9.8 grams Agfa Pyro 60 grams Agfa Potassium Bromide. 1.1 grams Water to make. 1 liter	† oz. 35 gr. 2 ounces 16 grains 32 ounces	11 oz. 25 gr. 8 ounces 64 grains 1 gallon	

Solution 2

<u>Me</u>	tric	Avo	irdupois
Agfa Sodium Sulphite, anhydrous105 gram Water to make 1 liter	18	3½ ounces 32 ounces	14 ounces 1 gallon
Solution 3			
Agfa Sodium Carbonate, monohydrated 85 gran Water to make 1 liter	18	23 ounces 32 ounces	11 ounces 1 gallon

TANK DEVELOPMENT: Take one part each Solutions 1, 2, 3 and add 11 parts water. Normal development time, from 9 to 12 minutes at 65° F. (18° C.). TRAY DEVELOPMENT: Take 1 part each Solutions 1, 2, 3 and add 7 parts water. Normal development time, from 6 to 8 minutes at 65° F. (18° C.). Solutions will keep well when stored separately but final developer should be used immediately after mixing.

METOL HYDROQUINONE DEVELOPER

(Formerly 47a)

This is a long-life, clean-working formula which will give excellent results for either tray or tank development. It is a standard cut film developer.

		Avoirdupois	
Hot Water (125° F. or 52° C.)	1.5 grams 5 grams 1 gram 3 grams 5 grams 6 grams .8 gram	24 ounces 22 grains 12 ounces 15 grains 45 grains 88 grains 12 grains 32 ounces	3 quarts 88 grains 6 ounces 60 grains 1 oz. 70 gr. 2 oz. 20 gr. 47 grains 1 gallon

For developing times below, do not dilute for use.

TANK DEVELOPMENT: Normal development time, 6 to 8 minutes at 65° F. (18° C.) with occasional agitation. TRAY DEVELOPMENT: Normal development time 5 to 7 minutes at 65° F. (18° C.).

AGFA 61

M-H TRAY DEVELOPER

This developer is recommended for use with commercial film to produce negatives of normal contrast. It may also be used satisfactorily for roll, pack and cut film for negatives of average brilliance.

	Metric	Avoirdupois		
Hot Water (125° F. or 52° C.)		24 ounces	3 quarts	
Agfa Sodium Sulphite, anhydrous	graṃs	½ ounce	2 ounces	
Agfa Hydroquinone		30 grains	d oz. 10 gr. 2 ounces	
Agfa Potassium Bromide	J	15 grains32 ounces	60 grains 1 gallon	

Do not dilute for use. Normal development time, 4 to 6 minutes at 65° F. (18° C.).

RAPID M-H (TROPICAL) DEVELOPER

This is a clean-working developer of particular value for rapid development or development at high temperatures.

	Metric	Avoir	dupois
Hot Water (125° F. or 52° C.)	750 cc.	24 ounces	3 quarts
Agfa Metol	2.5 grams	36 grains	‡ oz. 35 gr s.
Agfa Sodium Sulphite, anhydrous	25 grams	🕯 oz. 40 gr s.	3 ¹ oz. 40 gr s .
Agfa Hydroquinone	6.5 grams	95 grains	₹ oz. 55 gr.
Agfa Sodium Carbonate, monohydrated	ıб grams	$\frac{1}{2}$ oz. 15 grs.	2 oz. 60 gr.
Agfa Potassium Bromide	ı gram	15 grains	60 grains
Water to make	ı liter	32 ounces	r gallon

Do not dilute for use.

Normal development time—3 to 4 minutes at 65° F. (18° C.). 2 to 3 minutes at 85° F. (29° C.).

AGFA 70

HYDROQUINONE CAUSTIC DEVELOPER

(Formerly 70a or PR-1)

This developer is recommended for Process film used in reproduction work.

Solution z

	Metric	Avoird	upois	
Hot Water (125° F. or 52° C.)	cc.	24 ounces	3 quarts	
Agfa Hydroquinone25	grams	å oz. 40 gr.	3 ¹ oz. 40 gr.	
Agfa Potassium Metabisulphite25	grams	₹ oz. 40 gr.	3 ¹ oz. 40 gr.	
Agfa Potassium Bromide25	grams	å oz. 40 gr.	3 ¹ oz. 40 gr.	
Cold Water 1	liter 3	2 ounces	1 gallon	
Solution 2				
Cold Water 1	liter 3	2 ounces	ı gallon	
* Agfa Sodium Hydroxide				
(Caustic Soda Flakes) 36	grams	ı oz. 90 gr.	4 oz. 30 gr.	
Mix equal parts of Solutions 1 and 2 immediate	ly before use.			
Develop films within 3 minutes at 65° F. (18° C	C.).	a.		
* May be substituted by				
Potassium Hydroxide 50	grams	1½ oz. 80 gr.	6₹ ounces	

GLYCIN DEVELOPER

This formula is recommended for use with commercial films in reproduction work and is also suitable for development of roll, pack and cut film.

Stock Solution

<u>Me</u>	tric Avo	oirdupois
Agfa Sodium Sulphite, anhydrous125 gran	ms 4½ ounces	ı lb. ı oz.
Agfa Potassium Carbonate250 gran	ms 8½ ounces	2 lb. 2 oz.
Agfa Glycin 50 gran	ms 1½ oz. 80 gr.	. 6≹ ounces
Water to make ı liter	r 32 ounces	1 gallon

TANK DEVELOPMENT: Take one part stock solution, fifteen parts water and develop 20 to 25 minutes at 65° F. (18° C.). TRAY DEVELOPMENT: Take one part stock solution, four parts water and develop 5 to 10 minutes at 65° F.(18° C.).

AGEA 77

M-H TRAY DEVELOPER

This formula is recommended for development of Direct Copy and Direct Duplicating Films to obtain results of normal brilliance.

Stock Solution

	Metric	Avoirdupois	
Hot Water (125° F. or 52° C.)	750 cc.	24 ounces	3 quarts
Agfa Metol	5 grams	75 grains	½ oz. 75 gr.
Agfa Sodium Sulphite, anhydrous	35 grams	1 oz. 75 gr.	$4^{\frac{1}{2}}$ oz. 80 gr.
Agfa Hydroquinone	3 grams	45 grains	1 oz. 70 gr.
Agfa Sodium Carbonate, monohydrated	30 grams	I ounce	4 ounces
Agfa Potassium Bromide	ı gram	15 grains	60 grains
Water to make	ı liter	32 ounces	ı gallon

For use dilute one part stock solution with one part water.

Normal developing time 5 minutes at 65° F. (18° C.).

AGFA 79 (TWO SOLUTION) PARAFORMALDEHYDE DEVELOPER

This is a standard formula recommended for development of Reprolith and Reprolith Ortho Films. Agfa 79 may be obtained in packaged form ready-to-use by ordering "Paralith Developer." This developer has better keeping quality than when made in one solution.

Solution 7

grand the same of the contract of the same	Metric	Avoir	dupois
Water	gram grams 5 grams	24 ounces 15 grains 1 ounce 2 oz. 45 gr. 32 ounces	3 quarts 60 grains 4 ounces 11 oz. 60 gr. 1 gallon
Solution 2			
Water .750 Agfa Sodium Sulphite, anhydrous .120 Agfa Boric Acid .30	grams	24 ounces 4 ounces 1 ounce	3 quarts 1 pound 4 ounces
Agfa Hydroquinone90	grams	3 ounces	12 ounces
Agfa Potassium Bromide	_	88 grains 96 ounces	å oz. 20 gr. 3 gallons

For use mix one part Solution 1 with three parts Solution 2.

Normal development time 2 to 3 minutes at 65 to 70° F. (18 to 21° C.).

AGFA 79 (ONE SOLUTION) PARAFORMALDEHYDE DEVELOPER

This single solution formula is recommended for greater convenience. For better keeping quality the two solution formula is preferred.

	Metr	<u>ic</u>	Avoirdupois
Water2	000	cc.	64 ounces
Agfa Sodium Sulphite, anhydrous	120	grams .	4 ounces
Paraformaldehyde	30	grams	1 ounce
Agfa Potassium Metabisulphite	10.5	grams	₫ oz. 45 gr.
Agfa Boric Acid Crystals	3 0	grams	i ounce
Agfa Hydroquinone	9 0	grams	3 ounces
Agfa Potassium Bromide	6	grams	88 grains
Water to make	4	liters	ı gallon

Dissolve chemicals in the order given and use solution full strength. Normal development time 2 to 3 minutes at 65° to 70° Fahrenheit (18 to 21° C.).

LONG-LIFE REPROLITH DEVELOPER

This formula may be obtained in packaged form by specifying "Reprolith Developer." Formula No. 81 provides a single-solution developer of excellent keeping quality for the development of Reprolith Film.

	Metric	Avoirdupois	
Hot Water (125° F. or 52° Ć.)750	cc.	24 ounces	3 quarts
Agfa Hydroquinone35	grams ·	1 oz. 70 gr.	4½ ounces
Agfa Sodium Sulphite, anhydrous 55	grams	13 ounces	74 ounces
Agfa Sodium Carbonate, monohydrated 80	grams	23 ounces	102 ounces
Agfa Citric Acid 5.5	grams	8o grains	a ounce
Agfa Potassium Bromide 10	grams	1 oz. 35 gr.	1 dounces
Water to make 1	liter	32 ounces	1 gallon

Do not dilute for use. Normal development time within 3 minutes at 65° F. (18° C.).

AGFA 90

HIGH CONTRAST M-H TRAY DEVELOPER

This developer has been particularly designed for use with Commercial and Process films * to produce contrasty negatives.

	Metric Avoirdupois		dupois
Hot Water (125° F. or 52° C.)		24 ounces	3 quarts
Agfa Metol	5 grams	75 grains	½ oz. 75 gr.
Agfa Sodium Sulphite, anhydrous	40 grams	1½ oz. 40 gr.	5 ¹ ounces
Agfa Hydroquinone	6 grams	88 grains	3 oz. 20 gr.
Agfa Sodium Carbonate, monohydrated	40 grams	1 d oz. 40 gr.	5 ¹ ounces
Agfa Potassium Bromide	3 grams	45 grains	ł oz. 70 gr.
Water to make	ı liter	32 ounces	ı gallon

Do not dilute for use.

Normal development time, 4 to 6 minutes at 65° F. (18° C.).

^{*}This developer may be adapted for high-contrast work with Printon Film by the addition of three grams of Potassium Bromide per liter developer (45 grains per 32 oz.) and development of 2 to 3 minutes at 65° F. (18° C.).

AGFACOLOR DEVELOPER

This formula may be obtained in bottled form ready-to-use by ordering "Agfacolor Developer." It is recommended for use with Agfacolor Plates and Agfacolor Ultra Plates in preference to all other formulas.

	Metric	Avoir	dupois	
Agfa Metol		48 grains	½ oz. 80 grs. 3½ oz. 40 grs.	
Agfa Hydroquinone	_	15 grains	60 grains	
Agfa Potassium Bromide		22 grains 2 drams	88 grains 8 drams	
Water to make		32 ounces	ı gallon	

If hot water is used for dissolving chemicals solution should be cooled before adding Ammonia. Do not dilute for use. Normal development time with Agfacolor Plates 3 minutes; with Agfacolor Ultra Plates 4 minutes at 65° F. (18° C.).

REVERSING BATH

This formula is recommended for use with Agfacolor Plates.

Stock Solution

en e	Metric	Avoirdupois
Water 1		32 ounces
Agfa Potassium Bichromate 50	grams	$1\frac{1}{2}$ ounces
Concentrated Sulphuric Acid100	cc.	3 dounces

For use take 10 parts water and to this add one part stock solution. Of the dilute solution thus obtained, about 2 oz. will be required for one $3\frac{1}{4} \times 4\frac{1}{4}$ plate. The temperature should not be allowed to go higher than 65° F. (18° C.), as the emulsion may otherwise leave the plate.

UNIVERSAL FILM AND PAPER DEVELOPER

(Formerly N-103)

This formula may be used both as a developer for film and as a developer for Convira and Brovira papers when cold, blue-black tones are desired. It may be had in package form by ordering Agfa 103 Developer.

Stock Solution

	Metric	Avoir	dupois
Hot Water (125° F. or 52° C.)		24 ounces	3 quarts
Agfa Metol	_	50 grains 13 oz. 50 gr.	1 oz. 95 gr. 71 ounces
Agfa Hydroquinone	_	½ oz. 55 gr. 2½ oz. 3 5 gr.	1½ ounces 10½ ounces
Agfa Potassium Bromide. 1.2 Water to make. 1	grams	18 grains	72 grains 1 gallon

FILM: Dilute one part stock solution with two parts water. Normal development time 5 minutes at 65° F. (18° C.).

For Convira or Brovira, and similar contact and bromide papers dilute 1 part stock solution with 2 parts water. Develop 1 to 1½ minutes at 70° F. (21° C.).

For slower, softer development of Brovira dilute 1 to 4. Develop 1½ to 3 minutes, at 70° F. (21° C.).

AGFA 106

WARM-TONE DEVELOPER FOR CHLORIDE PAPER

(Formerly N-86)

This developer is recommended for producing pronounced warm, olive-black tones with Convira and other Chloride Papers.

Avoir	rdupois
24 ounces 10.5 grains 1 oz. 60 gr. 50 grains 1 oz. 35 gr. 35 grains 32 ounces	3 quarts 42 grains 1½ oz. 20 gr. ½ oz. 95 gr. 1¼ oz. 30 gr. ½ oz. 30 gr. 1 gallon
	24 ounces 10.5 grains 2 oz. 60 gr. 50 grains 2 oz. 35 gr. 35 grains

Normal development time, I minute at 70° F. (21° C.).

DIRECT BROWN-BLACK PAPER DEVELOPER

(Formerly B-10)

Beautiful warm tones may be obtained with this developer on both contact and projection papers.

Stock Solution

	Metric	Avoi	rdupois
Hot Water (125° F. or 52° C.)750	cc.	24 ounces	3 quarts
Agfa Hydroquinone22.5	grams	3 ounce	3 ounces
Agfa Sodium Sulphite, anhydrous 57	grams	13 oz. 50 gr.	$7^{\frac{1}{2}}$ ounces
Agfa Sodium Carbonate, monohydrated 75	grams	$2\frac{1}{2}$ oz.	10 ounces
Agfa Potassium Bromide	5 grams	40 grain s	₹ oz. 50 gr.
Water to make 1	liter	32 ounces	1 gallon

For use dilute one part stock solution with 5 parts water.

Give prints 3 to 4 times normal exposure and develop from 5 to 7 minutes at 70° F. (21° C.).

AGFA 113

AMIDOL PAPER DEVELOPER

(Formerly AM-3)

This formula is intended for tray development only and must be mixed fresh each time. It is recommended only for small lots of prints.

Metric	Avoirdupois
Agfa Amidol 6.6 grams	96 grains
Agfa Sodium Sulphite, anhydrous44 grams	1½ oz. 90 gr.
Agfa Potassium Bromide	8 grains
Water to make 1 liter	32 ounces

Do not dilute for use. If hot water is used for dissolving chemicals the sodium sulphite and potassium bromide should be dissolved first and the amidol added only after the solution has cooled.

Develop 1 to 2 minutes at 70° F. (21° C.).

GLYCIN-HYDROQUINONE DEVELOPER

(Formerly B-15)

This is a warm-tone developer suitable for Indiatone, Portrait Enlarging, Brovira and other projection papers.

Stock Solution

	Metric	Avoi	rdupois
Hot Water (125° F. or 52° C.)750	cc.	24 ounces	3 quarts
Agfa Sodium Sulphite, anhydrous 90	grams	3 ounces	12 ounces
Agfa Sodium Carbonate, monohydrated150	grams	5 ounces	1 lb. 4 oz.
Agfa Glycin 30	grams	1 ounce	4 ounces
Agfa Hydroquinone	5 grams	₹ oz. 30 gr.	1½ oz. 10 gr.
Agfa Potassium Bromide 4	grams	60 grains	½ oz. 20 gr.
Water to make 1	liter	32 ounces	ı gallon
For use dilute a part stock solution with a parts	s of water.		

Normal development time, 2½ to 3 minutes at 70° F. (21° C.).

AGFA 120

SOFT-WORKING PAPER DEVELOPER

(Formerly B-20)

This is a soft-working developer, primarily intended for portrait work where soft gradation is required.

Stock Solution

en e	Metric	Avoir	dupois
Hot Water (125° F. or 52° C.)	grams grams grams 8 grams	24 ounces 1 oz. 70 gr. 1 oz. 88 gr. 1 oz. 88 gr. 27 grains 32 ounces	3 quarts 1½ oz. 60 gr. 4¾ ounces 4¾ ounces ½ ounce 1 gallon

For use, dilute I part stock solution with 2 parts water.

Normal developing time, 11/2 to 3 minutes at 70° F. (21° C.).

DEVELOPER FOR BROMIDE PAPER

(Formerly B-5)

This formula is recommended for development of Brovira and other projection papers. It may be obtained in package form by ordering Agfa 125 Developer.

Stock Solution

e de la companya de	Metric	Avoi	dupois
Hot Water (125° F. or 52° C.)750	cc.	24 ounces	3 quarts
Agfa Metol 3	grams	45 grains	🕯 oz. 70 grs.
Agfa Sodium Sulphite, anhydrous 44	grams	r½ ounces	6 ounces
Agfa Hydroquinone 12	grams	₹ oz. 60 grs.	1½ oz. 20 grs.
Agfa Sodium Carbonate, monohydrated 65	grams	2 ounces	9 ounces
Agfa Potassium Bromide 2	grams	30 grains	doz. 10 grs.
Water to make	liter	32 ounces	ı gallon
For use dilute a part stock solution with a part	e water	Develop r to a m	ninutes at 70° F

For use, dilute 1 part stock solution with 2 parts water. Develop 1 to 2 minutes at 70° F. (21° C.).

For softer and slower development dilute r to 4, and develop $r\frac{1}{2}$ to 3 minutes at 70° F. (21° C.).

For greater brilliance, shorten the exposure slightly and lengthen the development time. For greater softness, lengthen the exposure slightly and shorten the development time.

AGFA 130

UNIVERSAL PAPER DEVELOPER

This formula is a universal developer for all projection and contact papers. It gives rich black tones with excellent brilliance and detail. Agfa 130 provides unusual latitude in development and is clean-working even with long developing times.

Stock Solution

		Tetric		Avoird	lupois
Hot water (125° F. or 52° C.)	750	cc.	24	ounces	3 quarts
Agfa Metol			32	grains	1 oz. 20 grs.
Agfa Sodium Sulphite, anhydrous	50	grams	134	ounces	6₹ ounces
Agfa Hydroquinone	II	grams	1	oz. 50 grs.	1½ ounces
Agfa Sodium Carbonate, monohydrated	78	grams	$2\frac{1}{2}$	ounces	10½ ounces
Agfa Potassium Bromide	5.	5 grams	80	grains	₹ ounce
Agfa Glycin	11	grams	1	oz. 50 grs.	1½ ounces
Water to make	1	liter	32	ounces	1 gallon

The prepared stock solution is clear but slightly colored. The coloration in this case does not indicate the developer has deteriorated or is unfit for use.

For use dilute I part stock solution with I part water.

Normal developing time at 70° F. (21° C.) for Brovira and Portrait Enlarging 2 to 6 minutes, for Indiatone, Convira and Professional Cyko $1\frac{1}{2}$ to 3 minutes.

Greater contrast can be obtained by using the developer stock solution full strength. Softer results can be obtained by diluting 1 part stock solution with 2 parts water.

WARM-TONED PAPER DEVELOPER

(Formerly W-5)

This formula may be obtained in packaged form ready-to-use by ordering W-5 Developer. This developer is recommended for rich, warm-black tones with chloride and bromide papers.

Stock Solution

86 4.1.

	Metric	Avoi	fdupois
Hot Water (125° F. or 52° C.)	1.6 grams	24 ounces 24 grains ³ / ₄ oz. 20 grs.	3 quarts 96 grains 3 ¹ / ₄ oz.
Agfa Hydroquinone		96 grains	$\frac{3}{4}$ oz. 60 grs. $3\frac{1}{4}$ oz.
Agfa Potassium Bromide	•	40 grains 32 ounces	d oz. 50 grs.

For use, dilute 1 part stock solution with 1 part water. A properly exposed print will be fully developed at 70° F. (21° C.) in about 1½ to 2 minutes. Complete development may be expected to take slightly longer with rough-surfaced papers than with semi-glossy or luster-surfaced papers. For greater softness, dilute the bath with water up to equal quantities of developer and water. To increase the warmth, add bromide up to double the amount in the formula. The quantity of bromide specified in the formula, however, assures rich, warm, well-balanced tones.

ACID SHORT-STOP BATH

. This solution is recommended for use between developer and fixer, to prevent staining of film negatives and prints.

min hogarives and prints.	Metric	Avoirdupois
Acetic Acid 28% 45	cc.	1½ ounces
Water to make 1		32 ounces
Glacial Acetic Acid (00.5%) may be diluted to t	he 28% con	centration by mixing three par

Glacial Acetic Acid (99.5%) may be diluted to the 28% concentration by mixing three parts of Glacial Acetic Acid with eight parts of water.

CHROME ALUM HARDENING BATH

This bath may be used in place of the regular acetic acid short-stop to give additional hardening to film. It is particularly desirable in hot weather, for tropical development, and for negatives which have to be enlarged wet.

	Metric	Avoirdupois
Agfa Potassium Chrome Alum	30 grams	ı ounce
Water	r liter	32 ounces

Films should be agitated thoroughly when immersed in the solution. Maximum hardening will be obtained with about three minutes treatment.

The solution should be used fresh as it does not keep well. Formation of a greenish sludge is an indication that the solution should be replaced by a fresh bath.

If the Chrome Alum used is such that a sludge is formed when the bath is first used an addition of concentrated Sulphuric Acid (2 cc. per liter or $\frac{1}{2}$ dram per 32 ounces) can be made to the solution to overcome this condition.

AGFA 201 ACID HARDENING FIXER

This hardening fixing bath for use with either film or paper may be stored indefinitely and used repeatedly until exhausted. If the fixing bath froths, turns cloudy, or takes longer than 10 minutes to fix out completely, it must be replaced by a fresh solution.

Solution z

en e	Metric	Avo	irdupois_
Hot Water (125° F. or 52° C.)500 Hypo240		16 ounces 8 ounces	½ gallon 2 pounds
Solution 2			
Hot Water (125° F. or 52° C.)50	cc.	5 ounces	20 ounces
Agfa Sodium Sulphite, anhydrous 15	grams	½ ounce	2 ounces
Acetic Acid (28%)	cc.	11 ounces	6 ounces
Agfa Potassium Alum	grams	½ ounce	2 ounces
Add Solution 2 to 1 and add water to make 1	liter	32 ounces	ı gallon

Dissolve chemicals thoroughly in order given and stir rapidly while adding solution 2 to solution 1. Glacial Acetic Acid may be diluted to 28% concentration by adding 3 parts of acid to 8 parts of water. Do not dilute for use. Normal fixing time 5 to 10 minutes at 65 to 70° F. (18 to 21° C.).

AGFA 202 CHROME ALUM FIXER

This hardening fixing bath for use with films in hot weather should be used fresh, as it does not retain its hardening action.

Solution z

<u>_ N</u>	Metric A	voirdupois
Hot Water (125° F. or 52° C.) 2.5 l Hypo. 960 gr Agfa Sodium Sulphite. 60 gr	rams 2	ounces pounds ounces
Water to make	ter s 96	ounces
Water r 1	liter 32	ounces
Agfa Potassium Chrome Alum 60 gr	rams 2	ounces
Sulphuric Acid C.P 8 cc	c. ·	ounce

Slowly pour Solution 2 into Solution 1 while rapidly stirring the latter. Do not dilute for use. Do not dissolve the Chrome Alum at a temperature higher than 150° F. (66° C.). Always rinse films thoroughly before fixing. Normal fixing time 5 to 10 minutes at 65° F. (18° C.).

NON-HARDENING METARISULPHITE FIXER

This fixing bath is recommended for use when hardening is not desired. It is highly desirable for accuracy of registration in color work with Printon Film.

*	Metric	Avoirdupois
Нуро	oo grams	4 pounds
Agfa Potassium Metabisulphite	70 grams	9 ounces
Water to make	4 liters	r gallon
MI - 3 P - 4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	41 - 77 14	

The Metabisulphite should be added only when the Hypo solution is cool. Do not dilute for use. Normal fixing time 5 to 10 minutes at 65° F. (18° C.).

FARMER'S REDUCER

This is a cutting reducer for lessening the density of heavy negatives and at the same time increasing their contrast. It is especially valuable for reproduction films to clear the whites.

Solution I

	Metric	Avoirdupois
Hypo240 Water to make	-	8 ounces
Solution 2		32 ounces
Agfa Potassium Ferricyanide	_	½ oz. 55 gr. 8 ounces

For use mix one part Solution 2 and four parts Solution 1 in 32 parts water. Solutions 1 and 2 should be stored separately and mixed immediately before use.

FLATTENING REDUCER

This reducer is useful for lessening the density and contrast of heavy negatives.

Solution 1

	Metric	Avoirdupois
Agfa Potassium Ferricyanide	io grams	i oz. 75 grs. ½ oz. 40 grs. 32 ounces

Bleach in Solution 1 and after thorough washing, redevelop to desired density and contrast in Agfa 47 or other negative developer except fine-grain developers. Then fix and wash in usual manner. Conduct operation in subdued light.

MERCURY INTENSIFIER

This intensifier is recommended for increasing the printing density of thin, flat negatives.

	Metric	Avoirdupois
Agfa Potassium Bromide	10 grams	₹ oz. 35 gr.
* Mercuric Chloride	10 grams	1 oz. 35 gr.
Water to make	ı liter	32 ounces

Do not dilute for use. Negatives to be intensified must be very thoroughly washed first or yellow stains may result on the intensified negative. Immerse negatives in above solution until thoroughly bleached to the base of the film and then wash in water containing a few drops of hydrochloric acid. Redevelop bleached negatives in 5% Sodium Sulphite or any standard developer. Surface scum which forms during storage of the bleaching solution does not affect the bleacher but should be removed before using the solution.

MONCKHOVEN'S INTENSIFIER

(For Reproduction Films)

This formula gives very great intensification and contrast for line drawing and halftone reproduction work.

Solution z

	Metric	Avoirdupois
Agfa Potassium Bromide. 23 * Mercuric Chloride. 23	grams	dounce
Water to make		32 ounces
Solution 2	?	
Cold Water 1	liter	32 ounces
* Potassium Cyanide 23	grams ·	₹ ounce
Agfa Silver Nitrate23	grams	a ounce

The silver nitrate and the potassium cyanide should be dissolved in separate lots of water, and the former added to the latter until a permanent precipitate is produced. The mixture is allowed to stand 15 minutes, and after filtering, forms Solution 2.

Place negatives in Solution 1 until bleached through, then rinse and place in Solution 2. If intensification is carried too far, the negative may be reduced with a weak solution of hypo.

^{*} Poison-Danger.

^{*}WARNING—Because of the deadly poisonous nature of this intensifier, it should be used with care and bottles containing it should be suitably marked. Never mix cyanide solutions with acids or use them in poorly ventilated rooms. Discard waste solutions into running water.

CHROMIUM INTENSIFIER

This formula is recommended because it is convenient in use and gives permanent results.

	Metric	Avoirdupois
Agfa Potassium Bichromate	9 grams	135 grains
Hydrochloric Acid	6 cc.	1.6 drams
Water to make	ı liter	32 ounces

Immerse negatives in this solution until bleached, wash for 5 minutes in running water, and redevelop in bright but diffused light in a Metol Hydroquinone developer such as Agfa No. 47. Negatives should then be given a 15-minute wash before drying. Intensification may be repeated for increased effect.

If any blue coloration of the film base is noticeable after intensification, it may be easily removed by washing the film for two or three seconds in water containing a few drops of ammonia, in a 5% solution of potassium metabisulphite, or in a 5% solution of sodium sulphite. This treatment should be followed by a thorough washing in water.

AGFA 221 SEPIA TONER

This toner is recommended for warm-brown sepia tones.

Solution 1

	Metric	Avoirdupois
10% Potassium Ferricyanide Solution500	cc.	17½ fluid oz.
10% Potassium Bromide Solution100	cc.	3½ fluid oz.
10% Sodium Carbonate Solution200	cc.	7 fluid oz.
Water200	cc.	7 fluid oz.
Do not dilute for use.		
Solution a	,	
Agfa Sodium Sulphide45	grams	1½ ounces
Water to make500	cc.	16 ounces

For use as described below, dilute one part solution 2 with eight parts water.

IMPORTANT—Be sure to use Sodium Sulphide, not Sodium Sulphite, in compounding the Re-Developer. Also, use clean trays, free from exposed iron spots, especially with Bleaching Bath. Otherwise blue spots may form on prints.

Prints should be washed thoroughly and then bleached in Solution 1 until the black image is converted to a very light brown color (about 1 minute). Prints should then be washed for 10 to 15 minutes and redeveloped in diluted Solution 2.

Redevelopment should be complete in about 1 minute. After redevelopment the prints should be washed for about 30 minutes and then dried. If the toner should leave sediment which results in streaks or finger marks on the surface of the paper the print should be immersed for a few seconds in a 3% solution of acetic acid. A washing of about 10 minutes after this procedure is necessary.

HYPO ALUM TONER

This toner is recommended for beautiful reddish-brown tones.

Solution 7

Solution	<i>l L</i>	
•	Metric	Avoirdupois
Water23	50 cc.	80 ounces
Нуро	150 grams	15 ounces
Solution	a ,	
Water 3	o c c.	I ounce
Agfa Silver Nitrate	14 grams	20 grains
Solution	: 3	
Water 3	o cc.	1 ounce
Agfa Potassium Iodide	2½ grams	40 grains

Add Solution 2 to Solution 1. Then add Solution 3 to the mixture. Finally add 105 grams (3½ ounces) of Agfa Potassium Alum to this solution, and heat the entire bath to the boiling point, or until sulphurization takes place (indicated by a milky appearance of the solution). Tone prints 20 to 60 minutes in this bath at 110-125° F. (43-52° C.). Agitate prints occasionally until toning is complete.

Care should be taken to see that the blacks are fully converted before removing the prints from the toning bath, otherwise double tones may result.

PINAKRYPTOL GREEN DESENSITIZER

This solution is not recommended for high speed panchromatic films.

Stock Solution

	Metric	Avoirdupois
Pinakryptol Green	gram	15 grains
* Water to make500	cc.	16 ounces

For use dilute one part stock desensitizing solution with ten parts water. Immerse films in total darkness for two minutes at 65° F. (18° C.). Development may then be carried out in bright red light. (Agfa Safelight Filter No. 107 with a 25-watt lamp).

The same stock solution may be used, if preferred, directly in the developer in the proportion: desensitizer: one part, developer: thirty parts. After two minutes' development in total darkness, bright red light may be used as above.

^{*} Use of a 50-50 water-alcohol mixture for solution will improve the keeping qualities of the desensitizer.

PINAKRYPTOL YELLOW DESENSITIZER

	Metric	Avoirdupois
Pinakryptol Yellow* * Water to make		15 grains 32 ounces

Use without dilution at a temperature of 65° F. (18° C.). Immerse films in total darkness for two minutes. Orthochromatic film and Agfacolor Plates may then be handled in bright red light (Agfa Safelight Filter No. 107 with 25-watt lamp), panchromatic film and Agfa Ultra Color Plates in bright green light (Agfa Safelight Filter No. 103 with 25-watt lamp). Pinakryptol Yellow desensitizer should be used as a separate bath and not mixed with the developer.

	SINGLE WEIGHT	SOFT For Contrasty Negatives	MEDIUM For Normal Negatives			
	Glossy	7431	743²	7433	7434	
	Velvet	7511	7512	75 1 3	7514	
	DOUBLE WEIGHT					
	Glossy	7031	7032	7033	_	
. :	Velvet	7211	7212	7213	7214	
1 / 1	Matte White	7051	7052	7053	7054	
	Silk White	7111	7112	· —	_	. 44
	Royal White	7251	7252	7253	7254	
7	Crystal White	7171	7172	7173	- ,	
	Porcelain White	7191	7192		' —	
	Kashmir White	7261	7262	7263	-	
	Kashmir Ivory	7271	7272	7273	_	
				No. 18 April 19 April		

^{*} Use of a 50-50 water-alcohol mixture for solution will improve the keeping qualities of the desensitizer.

In ordering chemicals be sure to specify AGFA "Laboratory-Tested" Chemicals. Prepared especially for photographic use, Agfa Chemicals are clean, free running, easily soluble and of highest purity. Consult catalog P-56 or price list P-12 for complete listing of Agfa Photographic Chemicals.

If you prefer the convenience and time-saving advantages of prepared developers, ask your dealer for AGFA prepared developers and fixers. Supplied in several sizes, these prepared chemicals are ready-mixed and need only to be dissolved in water to make them ready for use. The following are a few of the preparations available:

AGFA 17 (Fine-Grain) Developer

AGFA 17A Replenisher

AGFA 47 Developer

AGFA 47A Replenisher

AGFA 103 (N-103) Developer for Film and Paper

AGFA 125 (B-5) Paper Developer

AGFA 135 (W-5) Paper Developer

AGFA 320 Deep-Tank Developer

AGFA 320A Deep-Tank Replenisher

AGFA Acid Hypo

AGFA Rapid Fixer

AGFA Rodinal

AGFA Direct Sepia Toner

AGFA Brovira Toner

AGFA Mercury Intensifier

AGFA ANSCO CORPORATION BINGHAMTON, N.Y.

