

Correction to An Investigation into the Creation, Stability, and X-ray Fluorescence Analysis of Early Photographic Processes: An Upper-Level Undergraduate Laboratory

Corina E. Rogge* and Anikó Bezur

Journal of Chemical Education 2012, 89, 397-400. DOI: 10.1021/ed101185d

The course and work described in the article was performed while Corina E. Rogge was employed by Rice University as Wiess Instructor of Chemistry. Her attribution should have been listed as

Department of Chemistry, Rice University, Houston, Texas 77251-1892, United States

Her current address is

Department of Art Conservation, Buffalo State College, Buffalo, New York 14222, United States

In addition, in Figure 2a, the iodine L lines were misidentified as K lines, although they were correctly described in the text. In Figure 2b, the Se $K\alpha$ line was mislabeled as $L\alpha$. A corrected Figure 2 is shown below.

Figure 2. XRF spectra of salted paper prints: (A) halide-stabilized prints and (B) thiosulfate-fixed and toned prints. Peaks arising from the imaging materials or, in the case of rhodium, from the instrument are indicated. Other peaks are due to the paper support.

Finally, the article was originally published with an incomplete acknowledgment paragraph. The complete acknowledgment appears below.

ACKNOWLEDGMENTS

The work discussed here formed a component of the laboratory module "The chemistry and scientific examination of historic photographic techniques" co-taught by the authors in 2009 in the Department of Chemistry at Rice University. At the time, C. E. Rogge was Wiess Instructor of Chemistry. The authors wish to acknowledge the support of the Department of Chemistry for the realization of the laboratory module. The Museum of Fine Arts Houston generously allowed use of their XRF spectrometer, the purchase of which was made possible by a 2007 grant from the Institute of Museums and Library Services. We thank Toshiaki Koseki, photograph conservator at the Museum of Fine Arts Houston, for his time, advice, and generously allowing us to use the XRF unit. A. Bezur's position at the Museum of Fine Arts, Houston, was supported by a grant from the Andrew W. Mellon Foundation.