


Colour Photography and Film: sharing knowledge of analysis, preservation, conservation, migration of analogue and digital materials

March 29-30, 2021

Online Conference (Timezone: UTC+2, CEST)

https://www.gruppodelcolore.org/la-conferenza/?lang=en

SCIENTIFIC PROGRAM

Monday 29, March

08:40	OPENING CONFERENCE	Registration
09:40	WELCOME	
	SESSION 1	Chair: <u>Alice Plutino</u>
10:00	Laura Covarsí	The Jos-Pe process in the Jacob Merkelbach collection at the Rijksmuseum of Amsterdam
10:20	Richard Kirk	Truelight and Film Simulation
10:40	Sandra Maria Petrillo	"Ceci n'est pas un Polaroid". The materials and colours of Paolo Gioli's works
11:00	Nicolas Le Guern	The long-term development of three-color Kodachrome. An odyssey from the additive to the subtractive method of color reproduction
11:20	BREAK	the subtractive method of color reproduction
	SESSION 2	Chair: <u>Costanza Cucci</u>
11:30	Paolo Tosini	Two Prizma Color films, a curious finding in the Mexican National Film archive
11:50	Oleksandra Osadcha	"Making the beautiful even more beautiful: Luriki practice of hand tinting analogue photography in the late Soviet epoch
12:10	Nadezhda Stanulevich	Prokudin-Gorskii's technique of colour photography: colour separation, additive projection and pigment printing
12:30	Victor de Seauve, Marie- Angélique Languille and Bertrand Lavédrine	The origin of the colours of the first colour photograph: an absorption phenomenon
12:50	LUNCH	


	SESSION 3	Chair: <u>Katrin Pietsch</u>
13:40	Ella Solomon	The effects of finish coatings on ultraviolet and visible light stability of inkjet prints (master's thesis)
14:00	Kayleigh van der Gulik, Magdalena Pilko, Martin Jürgens, Sanneke Stigter and Clara von Waldthausen	Towards a Standardized Terminology for Photographic Materials in the Netherlands
14:20	Lénia Oliveira Fernandes	Interpreting 35mm chromogenic slide film: the Ed van der Elsken case-study
14:40	Elena Basso, Federica Pozzi, Jessica Keister and El <mark>izabeth Cronin</mark>	Preliminary Photographs and Improved Positives: Discovering The New York Public Library's Arctic Exploration Album
15:00	BREAK	
	SESSION 4	Chair: <u>Giorgio Trumpy</u>
15:10	Tess Hamilton and Nora Kennedy	Preserving the Process Knowledge of Dye Transfer Printing
15:30	Simon Lund	Digitizing Dufay
15:50	Nayla Maaruf, Maria Kokkori and Sylvie Pénichon	The Flexichrome: visual examination and scientific analysis of an overlooked color process
16:10	Louisa Trott	The Start of the Rainbow: Possibilities of Color Motion Photography for the Amateur
16:30	BREAK	le la constanti de la constanti
16:50	POSTER SESSION 1	
17:50	BREAK	

SESSI	DN 5
--------------	-------------

18:00	Roberta Piantavigna	Observations on Preservation Issues for
		Contemporary Photography Artworks
18:20	Henry Wilhelm, Effiba	A Long-Term Study of Light-Induced Yellowish
	Armah, Ken	Stain Formation That May Develop Over Time
	Boydston, Richard	in Chromogenic Color Prints and
	Adams and Charlie	Contemporary Inkjet Prints Exposed to Light
	Wilhelm	on Display Followed by Storage in the Dark

Chair: Austin Nevin


<u>Tuesday 30, March</u>

SESSION 6	,
------------------	---

Chair: <u>Alessandro Rizzi</u>

10:00	Analiese Treacy and Asti	Re-makeable Art and the digitally constructed
	Sherring	image: Case study of Geoff Kleem's wallpaper
	NV III	installation
	and the second s	
10:20	Kanako	In the face of the Typhoon 19: a report on
	Nakanishi and Kanako	salvaging the Kawasaki City Museum's
	Nakano	photography and film collection
10:40	Simone	Digital Battles: from Film Restoration to a
	Venturini and Serena	Digital Historical-Critical Environment
	Bellotti	bigital motorical difficult minimum
11:00	Chenfei Fan, Stefano	A novel digital method for the color
11.00		reconstruction of lenticular film
	D'Aronco, Giorgio Trumpy	reconstruction of rendicular film
44.00	and Jan Dirk Wegner	
11:20	BREAK	
	SESSION 7	Chair: <u>Giovanna Fossati</u>
11:30	Giorgio Trumpy, Sony	Multispectral capture of film colors with LEDs
	George, Jon Yngve	
	Hardeberg and Barbara	
	Flueckiger	
11:50	Marcello Picollo, Costanza	Hyperspectral Imaging applied to the study of
	Cucci, Andrea Casini and	negative and positive films
Xala	Lorenzo Stefani	
	March Mail Charles	
12:30	LUNCH	
12.50	Lowen	
13:45	POSTER SESSION 2	Chair: <u>Katrin Pietsch</u>
15.45	FUSTER SESSION Z	Chan . <u>Nati ni Fietstii</u>
44.50	DDFAU	
14:50	BREAK	
1.898.9	TENERI ICALESS NECTOR	
	SESSION 8	Chair: <u>Roberta Piantavigna</u>
15:00	Anna Seweryn	Color on glass - conservation and preservation
13.341		projects of Crystoleum, Autochromes, Agfa
		Color Plate and Dufay/Dioptichrome Plate
Sec. 1		photographs (case studies)
15:20	Markus Paul Müller and	Spliced, face-mounted inkjet print – one
	Ute Pd. Dr. Henniges	preservation solution for large format
		photographic artworks
15:40	Viviana Goggi and Martina	BRITTLE MEMORIES. Case study of a broken
13.10	Trento	photographic crystoleum
16:00	BREAK	photographic crystoleum
10:00	DREAN	


plates: limits and p16:30Debra NorrisI've Just Seen A Fac Memories and Hop16:50Arianna Crespi, GiuliaPhotographic and C	ments for Autochrome
16:30Debra NorrisI've Just Seen A Fac Memories and Hop16:50Arianna Crespi, Giulia Morabito, Alice Plutino and Alessandro RizziPhotographic and O Repository (FiRe): digital restoration	ossibilities e: Preserving Photographic
Memories and Hop16:50Arianna Crespi, GiuliaMorabito, Alice PlutinoPhotographic and Cand Alessandro Rizzidigital restoration	
Morabito, Alice Plutino Repository (FiRe): and Alessandro Rizzi digital restoration	the second se
	Cinematographic Film identification of films for
17:10 FINAL REMARKS - END CONF	ERENCE
	2
POSTER SESSION 1Chair: Barbara Cattane	0
Manuel Goetz Digitizing Archive Film History	: Image, Information and
Maja Kostadinovska The Autumn Colours of records of Old R2R Aut	
Emil HeninNon-destructive analysEmil Heninphotographs : A Case stback to the 19th centure	tudy on photographs dating
Majed Chambah Image Quality Metrics	for Digital Film Restoration
Markus Paul Müller and Ute Pd Dr. Henniges Mounting chromogenie to prevent yellowing is	c prints – potential solution sues on photopaper
Markus Paul Müller and Raffael digitization of large-sca Pollak digitization of large-sca	ale artwork with LED
Markus Paul Müller reference scan – an obj colors and surface char	ective way to document nges in artworks
Monika Supruniuk and Izabela ZającScreen processes - gen and deterioration	eral identification methods
Giovanni Bianchini, Lorenzo Lisi, Barbara Cattaneo and Marcello Picollo A novel compact probe photographic films.	for gloss measurements on


POSTER SESSION 2

Andrea Mariani and Serena Bellotti

Francis Mohareb, Mervat Abdallah and Emil H<mark>en</mark>in

Anke Reitz and Francesca Vantellini

Markus Paul Müller and Jessica Morhard

Annamaria Poli

Barbara Cattaneo and Giulia Fraticelli

Daniela Currò and Marco Pagni Fontebuoni

Anna Giatti

Rahul Sharma

Chair: Katrin Pietsch

The Digital Witness. Film Reconstruction and the Forensic Imagination in New Media Environments

Digitization and Conservation Film Materials : A case Study on a Color Positive Film - Chromogenic reversal films

The Teutloff Collection at the Centre National de L'Audiovisuel (CNA), Luxembourg

eTDP - extended Technical Documentation of Photography

The colour in the images of early cinema

Green and greener solvents for the conservation of photographs

Preserving Color and Preserving Knowledge. Notes on Digitization and Restoration of Color in Film

The Lippmann plate at the Fondazione Scienza e Tecnica in Florence

Differentiating Chromogenic and Silver Dye Bleach Materials by UV Reflectance Imaging

Gruppo del Colore – Associazione Italiana Colore Organizing Secretary: segreteria@gruppodelcolore.org