
INDEX
English		 2

German		 4

French		 6

Italian		 8

Japanese	 10

Korean		 12

Thai		 14

Traditional Chinese (Taiwan)	 16

Traditional Chinese (HK)		 18

Simplified Chinese		 20

Film Guide

2

Berlin Kino B&W ISO 400
Film Guide

ISO
The sensitivity of this film is ISO 400 (27°C). However, due to
its impressive latitude, you can push the ISO up to 800, 1600
or 3200 while retaining an impressive tonal range and detail.

Inspired by the New German Cinema sweeping through
Berlin in the 1960s, Berlin Kino captures life’s most elusive
moments in everlasting monochrome charm. Unique in its
high dynamic range, this panchromatic emulsion is a blank
canvas for your creativity.

Berlin Kino B&W Film is available in 35 mm and
120 format.

PHOTOGRAPHIC DEVELOPMENT
This is the chemical means by which photographic film is
treated after you have taken a photo to produce a negative
or positive image. This is the bit the Lab does but we
encourage you to do your own development at home too!

This film requires standard black and white processing.
You can develop all your Lomography films at the Online
LomoLab and other photo-labs across the world! Check out
our Lomography Store Locator to search for development
services near you. If your local lab is not familiar with our
film, kindly provide them with this document or have them
contact us at help@lomography.com

http://https://shop.lomography.com/services
http://https://shop.lomography.com/services
http://https://shop.lomography.com/services/lomolab-services-europe
mailto:help%40lomography.com?subject=

3

DEVELOPMENT CHART
Here are the development times for different developers intended for hand agitation or machine rotation:

Developer Dilution Temperature Time
Kodak D76 standard 20°C 12 mins

Kodak HC 110 B 20°C 8 mins 7 secs

Ilford Ilfosol 3 1+9 20°C 8 mins 45 secs

Compard R09 1+50 20°C 17 mins 30 secs

PUSH/PULL EFFECTS
Pushing or pulling film is when you rate your film at a
different ISO speed from the one written on the box. Then,
you compensate for the difference when you develop it.
Pushing will mean giving the film a higher rating and pulling
a lower rating.

PUSH
When you push film you are underexposing the film. So you
give the film less light and make up for it when you develop
it. Pushing means a longer development time and increased
contrast and grain.

PULL
When you pull film you are overexposing the film. So you give
the film more light and make up for it when you develop it.
Pulling means a shorter development time and decreased
contrast and grain.

SCANNING
After your film has been developed, you might want to scan
your images to get digital versions of your photographs. One
of the easiest ways to digitize your negatives is by using a
Lomography DigitaLIZA scanning mask with your backlit
scanner or digital camera. They are perfect for special
Lomographic formats like sprocket hole photography, extra-
long panoramas and overlapping exposures - letting you take
full control over digitizing your negatives from the comfort of
your own home.

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

Examples of how the film would look in different developers:

TIPS
Use a Flash
Is the scene a bit too dark? Use a flash, even
outdoors! Having a flash ready to fill in the shadows
during the day could also create a unique effect.

Flip Reverse it!
If you are looking for a unique development
process, maximum blackness (Dmax) and
improved scanning abilities, why not try the
reversal process and turn your negatives into
positives. We recommend using the Rollei Black &
White Reversal Kit for this process.

https://shop.lomography.com/accessories/film-scanners

4

Berlin Kino B&W ISO 400
Film Guide

ISO
Die ISO-Empfindlichkeit des Berlin Kino B&W liegt bei ISO
400 (27°C), er bietet aber einen beeindruckenden Spielraum
bei den man den ISO bis zu 800, 1600 oder 3200 ausreizen
kann.

Wie auch die neue deutsche Filmwelle die ihren Höhepunkt
im Berlin der 60er fängt der Berlin Kino B&W Film mit
einem unverkennbaren monochromen Charme fantastische
Momente ganz dramatisch ein - lass deiner Kreativität
freien Lauf!

Der Berlin Kino B&W Film ist als 35 mm und 120 Format
erhältlich.

ENTWICKLUNG
Die Chemikalien die benötigt werden um aus deinem fertigen
Film das Farbnegativ oder Farbpositiv zu erstellen. Meistens
macht das Fotolabor die Entwicklung aber wir können dir nur
empfehlen dich selbst auch einmal daran zu versuchen!

Für diesen Film ist eine Standard schwarz-weiß
Entwicklung nötig.
Du kannst alle Lomography Filme im Online LomoLab
oder in Fotolaboren auf der ganzen Welt entwickeln lassen!
Schau beim Lomography Store Locator vorbei und finde
heraus wo du auch in deiner Nähe Film entwickeln kannst.
Wenn das Labor in deiner Nähe sich mit unseren Filmen
nicht so auskennt, gib Ihnen einfach dieses Dokument oder
sie können uns auch jederzeit mit Fragen unter help@
lomography.com kontaktieren.

http://https://shop.lomography.com/services/lomolab-services-europe
http://https://www.lomography.com/about/stores
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

5

ENTWICKLUNGSTABELLE
Hier sind die Entwicklungszeiten für verschiedene Entwickler, die für das
Entwickeln von Hand oder maschinell vorgesehen sind:

Entwickler Dilution Temperatur Zeit
Kodak D76 Standard 20°C 12 Min.

Kodak HC 110 B 20°C 8 Min. 7 Sek.

Ilford Ilfosol 3 1+9 20°C 8 Min. 45 Sek.

Compard R09 1+50 20°C 17 Min. 30 Sek.

PUSH UND PULL EFFEKTE
Einen Film zu pushen oder pullen heißt den Film mit
einem anderen ISO-Wert zu belichten als auf der Packung
angegeben ist. Der Unterschied wird dann beim entwickeln
ausgeglichen. Beim Pushen wird der ISO höher eingestuft
und beim Pullen niedriger.

PUSH
Bei der Push-Entwicklung wird der Film absichtlich
unterbelichtet. Man führt also weniger Licht zu und
kompensiert es beim Entwickeln. Beim Pushen entwickelt
man länger und erhält als Ergebnis stärkere Kontraste und
Körnung.

PULL
Bei der Pull-Entwicklung wird der Film absichtlich
überbelichtet. Man führt also mehr Licht zu und kompensiert
es beim Entwickeln. Beim Pullen entwickelt man kürzer und
erhält als Ergebnis niedrigere Körnung und Kontraste.

SCANNEN
Nachdem dein Film fertig entwickelt ist möchtest du deine
Bilder scannen um sie auch digital zu haben? Ganz einfach
mit dem Lomography DigitaLIZA und deiner Digitalkamera
oder einem von hinten beleuchtenden Scanner. Perfekt für
alle etwas weniger häufigen Formate wie zum Beispiel Fotos
mit Perforationslöchern, extra langen Panoramas oder bei
überlappenden Belichtungen - du hast ganz gemütlich von
Zuhause aus die volle Kontrolle.

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

Beispiele wie das Ergebnis bei verschiedenen Entwicklern aussieht:

TIPPS
Fotografiere mit Blitz
Dein Motiv ist ein bisschen zu dunkel? Benutze
auch draußen einen Blitz! Ein Blitz, der tagsüber die
Schatten füllt, kann außerdem einen einzigartigen
Effekt ergeben.

Einmal Umdrehen Bitte!
Du suchst einen einzigartigen
Entwicklungsprozess, maximaler Schwärze (Dmax)
und verbesserten Scanfähigkeiten? Dann probier
doch mal den “Reversal Process” und verwandle
deine Negative in Positive. Wir empfehlen dafür
das Rollei Black & White Reversal Kit.

http://https://shop.lomography.com/accessories/film-scanners

6

Guide de la pellicule Berlin
Kino B&W ISO 400

ISO
La sensibilité de base de cette pellicule est de 400 ISO
(27°C). Néanmoins, sa flexibilité lui permet d’être poussée
jusqu’à 800, 1600 et 3200 tout en maintenant sa plage tonale
et les détails.

Inspirée par le Nouveau Cinéma Allemand qui souffla sur
Berlin dans les années 60, la pellicule Berlin Kino permet
de saisir les moments les plus éphémères de la vie avec
le charme du noir & blanc. Unique de part sa gamme
dynamique élevée, cette émulsion panchromatique est une
toile vierge mise à votre disposition pour exprimer votre
créativité.

La Berlin Kino B&W 100 ISO est disponible dans les
formats 35 mm et 120.

DÉVELOPPEMENT
Le développement est le procédé chimique nécessaire
pour produire un négatif ou un positif de vos images. Un
laboratoire peut s’en occuper pour vous mais n’hésitez pas à
vous lancer dans le développement à la maison !

Ce film se développe avec le procédé noir et blanc.
Vous pouvez faire développer vos pellicules Lomography en
ligne par le LomoLab ou par un autre laboratoire ! Consultez
la carte des boutiques et revendeurs Lomography pour
savoir où trouver un service de développement près de
chez vous. Si votre laboratoire ne connait pas cette pellicule,
n’hésitez pas à leur fournir ce document ou à leur dire de
nous contacter à help@lomography.com

http://https://shop.lomography.com/services/lomolab-services-europe
http://https://www.lomography.com/about/stores
mailto:help%40lomography.com?subject=

7

TABLEAU DES TEMPS DE DÉVELOPPEMENT
Voici les temps de développement pour différents révélateurs à agitation manuelle ou pour machines rotatives :

Révélateur Dilution Température Temps
Kodak D76 standard 20°C 12 mins

Kodak HC 110 B 20°C 8 mins 7 secs

Ilford Ilfosol 3 1+9 20°C 8 mins 45 secs

Compard R09 1+50 20°C 17 mins 30 secs

POUSSER OU RETENIR LA PELLICULE
Pousser ou retenir une pellicule argentique consiste à
l’utiliser avec un ISO différent que celui indiqué sur la boite.
De ce fait, il faut compenser la différence au moment du
développement. “Pousser”consiste à utiliser une sensibilité
supérieure et “retenir” consiste à utiliser une sensibilité
inférieure.

POUSSER
En poussant votre film, vous le sous-exposez. Vous donnez
donc moins de lumière et il faut compenser au moment du
développement. Un film poussé nécessitera un temps de
développement plus long, il aura plus de contraste et de
grain.

RETENIR
En retenant votre film, vous le sur-exposez. Vous donnez
donc plus de lumière et il faut compenser au moment du
développement. Un film retenu nécessitera un temps de
développement plus court, il aura moins de contraste et de
grain.

SCAN
Une fois votre pellicule développée, vous voudrez
certainement numériser vos négatifs pour obtenir des
versions numériques de vos photos. Une des manières
les plus faciles pour scanner des négatifs est d’utiliser un
masque de numérisation Lomography DigitaLIZA avec
un scanner à plat ou un appareil photo numérique. Nos
masques sont parfaits pour numériser des formats spéciaux
comme des images avec les perforations visibles, les bords
des pellicules, les panoramas très longs ou les vues qui
se superposent. Les masques DigitaLIZA vous offrent un
contrôle total sur vos numérisations sans même quitter le
confort de votre maison !

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

Exemples du rendu du film en fonction du révélateur utilisé :

ASTUCES
Pensez au flash
Est-ce que la scène est un peu trop sombre ?
Utilisez un flash, même à l’extérieur ! L’utilisation
d’un flash pour éclairer les ombres, même en
pleine journée, vous permettra d’obtenir des effets
uniques !

Développement positif
Si vous êtes à la recherche d’un processus de
développement unique, un maximum de noirs
(Dmax) et de meilleures capacités de scan, nous
vous invitons à essayer le développement positif
afin de transformer vos négatifs en diapositives.
Nous vous recommandons d’utiliser le Rollei Black
& White Reversal Kit.

http://https://shop.lomography.com/accessories/film-scanners

8

Pellicola Berlin Kino B/N
ISO 400

ISO
La sensibilità di questa pellicola è di ISO 400 (27°C). Tuttavia,
grazie alla sua vasta latitudine, si può spingere l’ISO fino a
800, 1600 o 3200 mantenendo una gamma tonale e dettagli
impressionanti.

La pellicola Berlin Kino prende ispirazione dal Nuovo Cinema
Tedesco che si diffuse a Berlino negli anni ‘60 e ti permetterà
di catturare i momenti più suggestivi della tua vita in un
incanto monocromatico. Unica grazie alla sua vasta gamma
dinamica, questa emulsione pancromatica è una tela bianca
per la tua creatività.

La pellicola Berlin Kino B/N è disponibile nei formati
35 mm e 120.

SVILUPPO FOTOGRAFICO
È il processo chimico con cui la pellicola fotografica viene
trattata dopo aver scattato per produrre un’immagine
negativa o positiva. Puoi portare la pellicola per lo sviluppo in
laboratorio, ma ti incoraggiamo a svilupparla a casa!

Questa pellicola richiede un processo standard in bianco
e nero.
Puoi sviluppare tutte le tue pellicole Lomography presso
il nostro LomoLab e altri laboratori fotografici in tutto il
mondo! Vai sul nostro sito nella sezione “Trova un Negozio”
per cercare i laboratori di sviluppo più vicini a te. Se i tuoi
laboratori locali non hanno familiarità con le nostre pellicole,
fornisci loro questa guida o facci contattare al seguente
indirizzo email: help@lomography.com

http://https://shop.lomography.com/services/lomolab-services-europe
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

9

TABELLA DI SVILUPPO
Ecco i tempi di sviluppo per diversi rivelatori destinati all’agitazione manuale o automatica:

Sviluppatore Diluizione Temperatura Tempo
Kodak D76 standard 20°C 12 min

Kodak HC 110 B 20°C 8 min 7 sec

Ilford Ilfosol 3 1+9 20°C 8 min 45 sec

Compard R09 1+50 20°C 17 min 30 sec

SPINGERE E TIRARE LA PELLICOLA
Spingere o tirare la pellicola significa impostare una velocità
ISO diversa da quella reale compensando poi la differenza
quando si sviluppa. Spingere significa esporre la pellicola ad
una sensibilità più alta mentre tirare, ad una sensibilità più
bassa.

SPINGERE LA PELLICOLA
Quando spingi la pellicola significa che la stai
sottoesponendo. Prenderà quindi meno luce e bisognerà
compensare quando la si sviluppa. Spingere significa un
tempo di sviluppo più lungo e un aumento del contrasto e
della grana.

TIRARE LA PELLICOLA
Quando si tira la pellicola, la si sovraespone. Prenderà quindi
più luce e bisognerà compensare quando la si sviluppa.
Tirare significa un tempo di sviluppo più breve e una
diminuzione del contrasto e della grana.

SCANSIONE
Dopo che la tua pellicola è stata sviluppata, potresti voler
scansionare le tue immagini per ottenere file digitali delle
tue fotografie. Uno dei modi più semplici per digitalizzare
i tuoi negativi è utilizzare la mascherina di scansione
Lomography DigitaLIZA con uno scanner retroilluminato
o con la tua fotocamera digitale. La mascherina DigitaLIZA
é perfetta per i formati speciali di Lomography come le foto
con fori di trascinamento a vista, i panorami extra-lunghi e
le esposizioni sovrapposte - inoltre ti permette di avere il
pieno controllo sulla digitalizzazione dei tuoi negativi dalla
comodità di casa tua.

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

Esempi di foto sviluppate con diversi sviluppatori:

CONSIGLI
Utilizzare il flash
Ambientazione troppo scura? Usa il flash anche se
sei all’esterno! Avere un flash a portata di mano per
colmare le ombre durante il giorno potrebbe anche
creare effetti unici.

Inverti la rotazione!
Se stai cercando un processo di sviluppo unico,
il massimo nero (Dmax) e migliori capacità di
scansione, perché non provare il processo di
inversione e trasformare i tuoi negativi in positivi.
Raccomandiamo di usare il Rollei Black & White
Reversal Kit per questo processo.

http://https://shop.lomography.com/accessories/film-scanners

10

Berlin Kino B&W ISO 400 フィル
ムガイド

ISO （感度）について
フィルムの感度は ISO 400 (27°C)ですが、ラティチュードが広いた
め、お好みで ISOを800、1600、3200に設定して撮影しても色調や
ディティールを保つことができます。

20世紀初頭から映画界を支えてきたドイツの伝説的な映画用フ
ィルム会社からロールフィルムを入手し、ロモグラフィーはこの
35mmフィルムを作りあげました。繊細なトーンと粒子感でドラマ
チックな瞬間をお楽しみいただけます。

Berlin Kino B&W フィルムは、35 mmと120フォーマットからお選
びいただけます。

現像について
現像とは、撮影されたフィルムを現像液で処理し、画像を出現・可
視化させることです。モノクロフィルムの良さは撮影だけではなく、
自家現像がしやすいのも魅力的。自家現像の場合、様々な方法を
楽しむことができます。
一般的な白黒ネガ現像処理に対応。
ロモグラフィーのフィルムは、世界中のどの現像所でも現像する
ことができます。Webサイト、Lomography Store Locatorか
ら、お近くの現像所を探してみましょう。店舗によって所要時間
等異なりますので、詳細については各店舗まで直接お問い合わせ
ください。その他ご不明なことは弊社お問い合わせフォームまた
は、help@lomography.com までご連絡下さい。

http://https://shop.lomography.com/services
http://https://www.lomography.com/about/stores
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

11

現像チャート
以下、自家現像による攪拌、それぞれの現像時間です。

現像液 希釈 湿度 時間
Kodak D76 standard 20°C 12分

Kodak HC 110 B 20°C 8 分 7 秒
Ilford Ilfosol 3 1+9 20°C 8 分 45 秒
Compard R09 1+50 20°C 17 分 30 秒

増感・増減 現像について
フィルムの増感・増減 現像については、フィルムに書かれている
ISO感度とは異なるISO感度で撮影し、現像時間を調整して標準の
現像よりもフィルムの濃度を上げる（下げる）現像のことです。増感
とは、現像時間を長く、減感現像は短くすることによって濃度を調
節します

増感
露光時間が短い分、フィルムが露出不足（アンダー）になります。そ
のため、増感をする時は現像時間を延ばす必要があるので、コント
ラストと粒子感がより強くなります。

減感
露光時間が長い分、フィルムが露出オーバーになります。そのため、
増減をする時は現像時間を減らす必要があるので、コントラストが
下がり、粒子感が減ります。

スキャン
フィルムが現像されたら、画像をスキャンして画像データに変換し
てみましょう。DigitaLIZA Scanning Mask（デジタライザ）は、
気軽に正確なスキャン、全て自分好みに楽しめるスキャニングマス
クです。カラーネガ、モノクロ、ポジフィルムに対応し、パーフォレー
ション穴（フィルムの上下の穴）やフィルムの縁までのスキャンが自
宅で楽しめます。

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

現像の違いによる作例

ヒント
フラッシュを使う
屋外でもフラッシュを使用することで、ユニークな効果
が生まれるかもしれません！

リバーサル現像に挑戦してみよう！
黒さを強調したい場合はリバーサル現像をすることもで
きます。使用するツールは Rollei 白黒リバーサル現像キ
ットがおすすめです。

http://https://shop.lomography.com/accessories/film-scanners

12

바빌론 키노 흑백 B&W ISO 13
필름 가이드

ISO
필름의 감도는 ISO 400 (27°C)이지만 높은 노출 허용도로 풍부한
톤과 디테일을 유지하며 ISO 800, 1600 혹은 3200까지 증감시킬 수
있습니다.

1960년대 베를린 전역을 휩쓴 독일 영화계에서 영감을 받아,
로모그래피의 새로운 필름은 1900년대 초 영화 산업을 바꿔놓은
전설적인 독일 회사의 시네 필름을 토대로 제작되었습니다. 본래
분위기 넘치는 흑백 영화를 담는 필름이었던 만큼, 단조로우면서도
아주 매혹적인 모노톤으로 마치 시대를 초월한 듯한 시네마틱 이미지를
만들어줍니다.

35 mm 또는 120 형식으로 구입 가능합니다.

사진 현상
이미지를 만들기 위해 촬영된 필름을 처리하는 화학적 과정

표준 흑백 현상

온라인 로모랩이나 가까운 현상소에서 현상이 가능합니다. 현상소에서
필름이 어렵다면, 이 문서를 참고하거나 help@lomography.com 로
문의 주시기 바랍니다.

mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

13

현상 차트
현상액에 따른 현상 시간:

현상액 Dilution 온도 시간
Kodak D76 표준 20°C 12 분

Kodak HC 110 B 20°C 8분 7초
Ilford Ilfosol 3 1+9 20°C 8분 45초
Compard R09 1+50 20°C 17분 30초

PUSH/PULL 효과
필름을 Push/Pull 하는 것은 필름을 표기된 수치와 다른 감도 속도에
맞추는 것을 말합니다. 따라서 현상 시, 조절이 필요합니다. Push는
필름을 높은 수치로 설정하는 것이고, pulling 은 보다 낮은 수치를
말합니다.

PUSH
필름을 푸쉬하는 것은 노출을 적게 하는 것입니다. 따라서 현상 시 빛과
처리를 적게 해야 합니다. 푸쉬는 현상 시간이 더 오래걸리며 대비와
그레인이 더 높아집니다.

PULL
필름을 풀하는 것은 노출을 오버 하는 것입니다. 따라서 현상 시 빛과
처리를 더 많이 해야 합니다. 푸쉬는 현상 시간이 더 짧으며 대비와
그레인이 더 낮아집니다.

스캔
필름을 현상한 후에는 사진을 디지털 버전으로 스캔하는 것이
좋습니다. 네거티브 필름은 백라이트 스캐너 또는 디지털 카메라와
함께 로모그래피 디지털라이자 스캐닝 마스크를 사용하시면 쉽게
디지털화 할 수 있습니다. 스프로킷 홀 사진, 더 긴 파노라마 사진, 다중
노출과 같은 특별한 로모그래피 사진에 이상적입니다. 집에서 셀프로
네거티브를 스캔할 수 있습니다.

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

현상액에 따른 결과물 예시:

팁
플래시 사용
어두운 곳, 야외에서도 플래시 사용이 가능합니다. 낮에도
플래시를 사용하면 그림자를 매꿔주어 유니크한 효과를
만들어 낼 수 있습니다.

반전 현상
최대 농도값(Dmax)을 표현하기 위해 독특하고 특별한
현상 프로세스를 원하신다면, 흑백을 반전시키는 Reversal
프로세스를 시도해 보세요. 이 프로세스에는 Rollei Black
& White Reversal Kit를 추천드립니다.

14

ค ู ่ม ือฟ ลิ ม์ Berlin Kino B&W
ISO 400

ISO
ฟ ลิม์ตวัน ี ้ ให ้ ISO 400 (27°C) แตค่ณุก ย็งัสามารถชดเชยแสงเพ ิ ม่
ไปไดท้ ี ่ ISO 800, 1600 และ 3200 ในขณะท ีย่งัเก บ็โทนส แีละราย
ละเอ ยีดของภาพไดเ้ป น็อยา่งด ี

ผ ูท้ ี ่ ไดล้องใชฟ้ ลิม์ Berlin Kino B&W จะไดส้ มัผสักบัประสบการณ ์
ใหม่ อปัเกรดความค ดิสรา้งสรรคแ์ละอ สิระของคณุใหห้ลากหลาย
มากย ิง่ข ึ น้ ใหภ้าพท ีค่งรายละเอ ยีดไดอ้ยา่งเป น็เอกลกัษณ ์ เก บ็ราย
ละเอ ยีดไดค้รบถว้นท ั ง้ในท ีก่ลางแจง้และท ีร่ม่ ซ ึง่ท ำ�ใหส้ามารถถา่ย
ภาพได ้ ในชว่งเวลาท ีย่ ดืหย ุน่มากข ึ น้ ท ั ง้ในบรรยากาศขร มึๆเท่ๆ หร อื
คอนทราสจดัๆเลยกอ็อกมาสวยงามแนน่อน

ฟ ลิม์ Berlin Kino B&W มาพร อ้มฟอรแ์มต 35 mm และ 120

การลา้งฟ ลิม์
เม ือ่ถา่ยรปูเสร จ็แลว้ สามารถน ำ�ฟ ลิม์ไปลา้งไดด้ว้ยว ธิ ลีา้งฟ ลิม์ท ั ว่ไป

ฟ ลิม์ตวัน ี ล้ า้งดว้ยว ธิ กีารล า้งฟ ลิม์ขาวด ำ�ท ั ว่ไป

เม ือ่ถา่ยภาพเสร จ็แลว้ สง่ฟ ลิม์ Lomography มาลา้งไดท้ ี ่
LomoLab หร อืต ดิตอ่รา้นลา้งฟ ลิม์ท ั ว่ไปไดเ้ลย! และถา้ม ขีอ้สงสยั
เพ ิ ม่เต มิ สามารถต ดิตอ่เราผา่นทาง help@lomography.com

http://http://https://shop.lomography.com/services
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

15

ตารางการลา้งฟ ลิม์
น ้ ำ�ยาตา่งกนัจะม เีวลาในการลา้งตา่งกนั คณุสามารถเช ค็ไดท้ ีต่ารางดา้นลา่งเพ ือ่ใหผ้ลลพัธอ์อกมาด ที ีส่ดุ

น้ำ�ยาล้างฟิล์ม การเจือจาง (Dilution) อุณหภูมิ เวลา

Kodak D76 standard 20°C 12 นาท ี

Kodak HC 110 B 20°C 8 นาท ี 7 ว นิาท ี

Ilford Ilfosol 3 1+9 20°C 8 นาท ี 45 ว นิาท ี

Compard R09 1+50 20°C 17 นาท ี 30 ว นิาท ี

การชดเชยแสง
การ Push และการ Pull ฟ ลิม์ ค อืการท ีค่ณุปรบัคา่ ISO ใหม้ากข ึ น้
หร อืนอ้ยลงกวา่คา่ท ี เ่ข ยีนไวบ้นกลอ่งฟ ลิม์ โดยคณุสามารถชดเชยแสง
เพ ือ่ใหภ้าพของคณุสวา่งข ึ น้หร อืม ดืลงได ้

การ PUSH ฟ ลิม์
เม ือ่คณุ Push ฟ ลิม์ ภาพท ี ่ไดก้ จ็ะออกมาคอ่นขา้ง under แสงจะ
นอ้ยกวา่ปกต ิ และถา้ Push ฟ ลิม์ในข ั น้ตอนการลา้ง (ลา้งนานกวา่
ปกต)ิ ก จ็ะท ำ�ให ้ ไดภ้าพท ีค่อนทราสจดัและม เีกรนมากข ึ น้

การ PULL ฟ ลิม์
เม ือ่คณุ Pull ฟ ลิม์ ภาพท ี ่ไดจ้ะเป ดิรบัแสงมาก ท ำ�ใหม้ คีวามสวา่ง
กวา่ปกต ิ ในข ั น้ตอนการลา้งจะใช เ้วลานอ้ยกวา่ปกต ิ เพ ือ่ลดเกรนและ
ลดความคอนทราส

การสแกนฟ ลิม์
หลงัจากท ีล่า้งฟ ลิม์แลว้ คณุสามารถสแกนฟ ลิม์เพ ือ่ให ้ ได ้ ไฟลด์ จิ ติอล
ได ้ ซ ึง่ว ธิ กีารท ีง่า่ยท ีส่ดุค อืการใชห้นา้กากสแกนฟ ลิม์ DigitaLIZA
กบัเคร ือ่งสแกนหร อืใชก้ลอ้งด จิ ติอลในการถา่ย เหมาะมากๆกบัภาพ
แบบพ เิศษ เชน่ ภาพต ดิรหูนามเตย, ภาพพาโนรามา่ท ีย่าวเป น็พ เิศษ
หร อืภาพซอ้นท ี เ่หล ือ่มกนั

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

ตัวอย่างการล้างฟิล์มด้วยน้ำ�ยาที่แตกต่างกัน

เทคน คิพ เิศษ
ใช แ้ฟลช
ถา้ม แีสงนอ้ยเก นิไปหร อืม ดื คณุควรใชแ้ฟลช! ซ ึง่แฟลช
จะสามารถเต มิเงาและสรา้งเอกลกัษณ ์ใหภ้าพได ้

ทดลองลา้งฟ ลิม์
ถา้คณุกำ�ลงัมองหาว ธิ กีารลา้งฟ ลิม์ท ี ่ไมเ่หม อืนใคร เรา
ขอแนะให ้ ใช ้ Rollei Black & White Reversal Kit เพ ือ่
เปล ีย่นจาก Negative เป น็ Positive และท ำ�ใหภ้าพออก
มาสมบรูณแ์บบมากย ิง่ข ึ น้

http://https://shop.lomography.com/accessories/film-scanners

16

Berlin Kino B&W ISO 400
菲林指南

ISO
菲林感光度是 ISO 400（27°C），於晴天或稍低光源的環境下也可
拍攝。同時，菲林亦擁有極高的寬容度，讓拍攝及沖洗方法更多元
化。因此，就算將菲林迫沖三級至 ISO 3200，照片的光暗位置也
表現細膩，每個細節也得以保留！

Berlin Kino 菲林靈感來自 60 年代於柏林戲院大銀幕上放映的畫
面，讓你體驗這種獨特而柔和的黑白色調，和恰到好處的顆粒感。

Berlin Kino B&W 菲林提供 35mm 及 120 格式。

沖曬方式
你可到黑白菲林沖曬店沖曬你的菲林。根據我們的經驗，手沖帶
來的效果最好，亦帶來無可取代的滿足感！
這卷菲林需要以標準黑白負沖方式沖洗。
你可以在任何菲林沖曬店沖曬 Lomography 菲林！如果你選擇的
菲林沖曬店不熟悉我們的菲林，請向他們提供此文件或讓他們電
郵至 help@lomography.com 與我們聯繫！

http://http://https://shop.lomography.com/services
mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

17

每種藥水所需的時間
以下是不同藥水以手沖或機沖的時間：

藥水 稀釋度 溫度 時間
Kodak D76 標準 20°C 12 分鐘

Kodak HC 110 B 20°C 8 分鐘 7 秒
Ilford Ilfosol 3 1+9 20°C 8 分鐘 45 秒
Compard R09 1+50 20°C 17 分鐘 30 秒

增感／減感效果
增感／減感效果是指你沒有將菲林 ISO 設定與包裝相同的 ISO
值，然後沖曬時才提高或降低 ISO 感光度。

增感（迫沖）
當你在曝光不足的情況下拍攝菲林，在沖曬時可以用迫沖方式，以
延長顯影時間，並提高菲林的感光度。

減感（降沖）
當你在過度曝光的情況下拍攝菲林，在沖曬時可以用降沖方式，
以降低菲林的感光度，影像色調會有偏淡的效果。

菲林掃描
沖曬菲林後，你可以將菲林掃描為數碼檔！其中一個最簡單的
方法是用 Lomography DigitaLIZA 掃描用片匣。它適合於
Lomography 特別菲林格式上（如齒孔攝影、超長全景、多重曝光
照），讓你可以在家中舒適地將菲林掃描為數碼檔。

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

以下的圖像分別用了不同的藥水：

拍攝技巧
使用閃光燈
環境暗了一點？無論於室外或室內，使用閃光燈吧！除
了可於陰天的室外環境補光，亦可帶來獨特效果。

負片正沖
若你希望挑戰不同的沖洗方法，將暗部圖像（Dmax）
表現得最好，讓掃瞄時更細緻，我們建議你使用 Rollei
的黑白負片正沖套裝沖洗菲林。

http://https://shop.lomography.com/accessories/film-scanners

18

Berlin Kino B&W ISO 400
底片指南

ISO
底片感光度是 ISO 400（27°C），於晴天或稍低光源的環境下也可
拍攝。同時，底片亦擁有極高的寬容度，讓拍攝及沖洗方法更多元
化。因此，就算將底片迫沖三級至 ISO 3200，照片的光暗位置也
表現細膩，每個細節也得以保留！

Berlin Kino 底片靈感來自 60 年代於柏林戲院大銀幕上放映的畫
面，讓你體驗這種獨特而柔和的黑白色調，和恰到好處的顆粒感。

Berlin Kino B&W 底片提供 35mm 及 120 格式。

沖掃方式
你可到黑白底片沖掃店沖掃你的底片。根據我們的經驗，手沖帶來
的效果最好，亦帶來無可取代的滿足感！
這卷底片需要以標準黑白負沖方式沖洗。
你可以在任何底片沖掃店沖掃 Lomography 底片！如果你選擇的
底片沖掃店不熟悉我們的底片，請向他們提供此文件或讓他們電
郵至 help@lomography.com 與我們聯繫！

mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

19

每種藥水所需的時間
以下是不同藥水以手沖或機沖的時間：

藥水 稀釋度 溫度 時間
Kodak D76 標準 20°C 12 分鐘

Kodak HC 110 B 20°C 8 分鐘 7 秒
Ilford Ilfosol 3 1+9 20°C 8 分鐘 45 秒
Compard R09 1+50 20°C 17 分鐘 30 秒

增感／減感效果
增感／減感效果是指你沒有將底片 ISO 設定與包裝相同的 ISO
值，然後沖掃時才提高或降低 ISO 感光度。

增感（迫沖）
當你在曝光不足的情況下拍攝底片，在沖掃時可以用迫沖方式，以
延長顯影時間，並提高底片的感光度。

減感（降沖）
當你在過度曝光的情況下拍攝底片，在沖掃時可以用降沖方式，以
降低底片的感光度，影像色調會有偏淡的效果。

底片掃描
沖掃底片後，你可以將底片掃描為數碼檔！其中一個最簡單的
方法是用 Lomography DigitaLIZA 掃描用片匣。它適合於
Lomography 特別底片格式上（如齒孔攝影、超長全景、多重曝光
照），讓你可以在家中舒適地將底片掃描為數碼檔。

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

以下的圖像分別用了不同的藥水：

拍攝技巧
使用閃光燈
環境暗了一點？無論於室外或室內，使用閃光燈吧！除
了可於陰天的室外環境補光，亦可帶來獨特效果。

負片正沖
若你希望挑戰不同的沖洗方法，將暗部圖像（Dmax）
表現得最好，讓掃瞄時更細緻，我們建議你使用 Rollei
的黑白負片正沖套裝沖洗底片。

http://https://shop.lomography.com/accessories/film-scanners

20

Berlin Kino B&W ISO 400
柏林胶卷指南

ISO
胶卷感光度是 ISO 400（27°C），在晴天或稍暗光源的环境下都可
拍摄。同时，胶卷也拥有极高的宽容度，让拍摄及冲洗方法更多元
化。因此，就算将胶卷迫冲三级至 ISO 3200，照片的明暗位置都
表现细腻，每个细节都得以保留！

Berlin Kino 胶卷灵感来自 60 年代于柏林戏院大银幕上放映的画
面，让你体验这种独特而柔和的黑白色调，和恰到好处的颗粒感。

Berlin Kino B&W 胶卷提供 35mm 及 120 格式。

冲洗方式
你可到黑白胶卷冲洗扫描店冲洗你的胶卷。根据我们的经验，手冲
带来的效果最好，亦带来无可取代的满足感！
这卷胶卷需要以标准黑白负冲方式冲洗。
你可以在任何胶卷冲洗扫描店冲洗 Lomography 胶卷！如果你选
择的胶卷冲洗扫描店不熟悉我们的胶卷，请向他们提供此文件或
让他们发邮件至 help@lomography.com 与我们联系！

mailto:help%40lomography.com?subject=
mailto:help%40lomography.com?subject=

21

每种药水所需的时间
以下是不同药水以手冲或机冲的时间：

药水 稀释度 温度 时间
Kodak D76 标准 20°C 12 分钟

Kodak HC 110 B 20°C 8 分钟 7 秒
Ilford Ilfosol 3 1+9 20°C 8 分钟 45 秒
Compard R09 1+50 20°C 17 分钟 30 秒

增感／减感效果
增感／减感效果是指你没有将胶卷 ISO 设定与包装相同的 ISO
值，然后冲洗时才提高或降低 ISO 感光度。

增感（迫冲）
当你在曝光不足的情况下拍摄胶卷，在冲洗时可以用迫冲方式，以
延长显影时间，并提高胶卷的感光度。

减感（降冲）
当你在过度曝光的情况下拍摄胶卷，在冲洗时可以用降冲方式，以
降低胶卷的感光度，影像色调会有偏淡的效果。

扫描
冲洗胶卷后，你可以将胶卷扫描为电子档！其中一个最简单的
方法是用 Lomography DigitaLIZA 扫描用片匣。它适合在
Lomography 特别胶卷格式上（如齿孔摄影、超长全景、多重曝光
照），让你可以在家中舒适地将胶卷扫描为电子档。

Compard R09Kodak D76 Kodak HC 110 Ilford Ilfosol 3

以下的图像分别用了不同的药水：

拍摄技巧
使用闪光灯
环境暗了一点？无论于室外或室内，使用闪光灯吧！除
了可于阴天的室外环境补光，亦可带来独特效果。

负片正冲
若你希望挑战不同的冲洗方法，将暗部图像（Dmax）
表现得最好，让扫瞄时更细致，我们建议你使用 Rollei
的黑白负片正冲套装冲洗胶卷。

http://https://shop.lomography.com/accessories/film-scanners

