

Online Resources – Ressources en ligne – Recursos en Internet

Contents

Online Resources – Ressources en ligne – Recursos en Internet	1
1.0 General Audiovisual Resources	2
Ressources audiovisuelles	2
Recursos audiovisuales	2
2.0 Film.....	3
Film.....	3
Film.....	3
2.1 Film Technology General	3
Technologie filmique.....	3
Tecnología fílmica.....	3
2.1.1 Gauges.....	3
Formats	3
Formatos	3
2.1.2 Colour	4
Couleur.....	4
Color	4
2.1.3 Sound	4
Son	4
Sonido	4
2.1.4 Film Identification	4
Identification de supports cinématographiques.....	4
Identificación de soportes cinematográficos	4
2.2 Film Handling, Storage and Preservation	5
Conservation cinématographique.....	5
Preservación cinematográfica.....	5
2.3 Equipment	6
Appareils.....	6
Aparatos	6
2.4 Film Projection and Presentation	7
Projection cinématographique	7
Proyección cinematográfica	7
3.0 Video and Digital.....	7
Vidéo et Numérique.....	7
Video y Digital	7
3.1 Digital Technology	7
Technologie numérique	7
Tecnología digital	7
3.1.1 Digitisation (general).....	7
Numérisation (général)	7
Digitalización (general)	7
3.1.2 Film Digitisation.....	7
Numérisation filmique	7
Digitalización fílmica	7
3.1.3 Scanner manufacturers.....	8
Fabricants de scanners	8
Fabricantes de escáneres	8
3.1.4 Video and Audio digitisation	8
Numérisation image et son	8
Digitalización imagen y sonido	8
3.2 Digital Preservation	9
Préservation numérique	9
Preservación digital	9
3.3 Digital Cinema Projection and Presentation.....	9

Projection numérique.....	9
Proyección digital	9
4.0 Restoration	9
Restauration.....	9
Restauración	9
5.0 Software	10
Programmes	10
Programas.....	10
6.0 Other Resources	10
Autres ressources.....	10
Otros recursos	10
6.1 Archival and Professional Organisations Resources	10
Ressources archivistiques et corporatives	10
Recursos archivísticos y corporativos	10
6.2 Filmographies	11
Filmographies	11
Filmografías.....	11
6.3 Disaster Recovery	11
Gestion de sinistres	11
Gestión de siniestros	11
6.4 Historical Publications (from the Internet Archive).....	11
Publications historiques (de l'Internet Archive).....	11
Publicaciones históricas (del Internet Archive)	11
6.5 Miscellany	12
Divers.....	12
Varios	12

1.0 General Audiovisual Resources

Ressources audiovisuelles

Recursos audiovisuales

EN – [FIAF E-Publications: Glossary of Technical Terms](#)

Glossary of mainly film terms, particularly relating to laboratory technology

EN – [National Film and Sound Archive, Australia: Glossary of Audiovisual Terms](#)

EN – [Society of Motion Pictures & Television Engineers \(SMPTE\)](#)

EN – [Danish Film Institute: Articles on film archives and film archiving](#)
From *Preserve then Show* (DFI, 2002).

2.0 Film

Film

Film

2.1 Film Technology General

Technologie filmique

Tecnología fílmica

EN – [Brian Pritchard: Resources on formats, gauges, colour systems, film printing, laboratories etc.](#)

A treasury of useful historical data.

EN – [Tim Vitale: Vitale Art Conservation and Digital Imaging](#)

Includes pdf downloads Brief History of Imaging Technology; Estimating the Resolution of Historic Film Images: Using the Resolving Power Equation (RPE) and Estimates of Lens Quality; Film Grain, Resolution and Fundamental Film Particles.

EN – [Kodak, Basic Photographic Sensitometry Workbook, Kodak Publication H-740](#)

2.1.1 Gauges

Formats

Formatos

EN – [Introduction to film gauges](#)

by Jan-Christopher Horak published in 2000 by UCLA Archive.

EN – [The American Wide Screen Museum](#)

Website dedicated to large format systems. Very complete information with drawings useful for identification.

EN – [The Australian Museum of Motion Picture and Television: 17.5mm film](#)

Text about 17.5mm film with some useful illustrations for identification. A presentation by Ian Stimson from August 2011.

FR – [Les formats cinématographiques](#)

Basique mais quelques liens et orientations bibliographiques. Page de l'Université de Nancy-Metz. (Auteur: Xavier REMIS, Professeur d'histoire et géographie, Enseignant en cinéma (option CAV) au lycée Henri Poincaré. Nancy)

ES – [Manual básico de técnica cinematográfica y dirección de fotografía](#)
de J. Martínez Abadía y J. Serra Flores. Versión Pdf del libro publicado por Paidós (Papeles de Comunicación 32) en 2000. Varios aspectos de técnica cinematográfica. Parte bastante buena sobre los formatos.

EN – [3D Film Archive](#)

EN – [Imax 101 and Technology](#) (Blog 1)
and [Imax 101 and Technology](#) (Blog 2)

2.1.2 Colour

Couleur
Color

EN – [Timeline of historical film colours.](#)
Detailed information on film colour systems.

EN – American Widescreen Museum: [Early Colour Processes](#)

EN – Kodak: [Exploring the Color Image](#)
Kodak publication H-188,

DE – Hans J. Wulff: [Farbe. Eine Arbeitsbibliografie.](#)
Christian-Albrechts-Universität zu Kiel – Medienwissenschaft, 1999.
Bibliography (Go to index on webpage).

EN – [Chemical Database](#)
Useful alternative to Dye Indices listing alternate dye names

EN – [The Davide Turconi Collection Database](#)
Online visual database of 23.491 nitrate film clipping, many of them
evidencing applied colour (tinting, toning, hand- or stencil-colouring)

EN – Brian Pritchard: [Tinting and Toning](#)
Includes full texts of Kodak tinting and toning publications

EN – [The Schlemmer Collection](#)
Online visual database of 2254 nitrate film clipping, many of them
evidencing applied color

EN – [SMPTE: Elements of Color in Professional Motion Pictures \(1957\)](#)
(Internet Archive)

2.1.3 Sound

Son
Sonido

EN – [Audio Engineering Society, Historical Committee](#)
Includes resources on audio engineering history, audio preservation, and
motion picture sound.

EN – [E W Kellogg: History of Sound Motion Pictures](#)
from SMPTE Journal (1955)

DE – [Hans J. Wulff: Sound. Eine Arbeitsbibliografie](#)
Christian-Albrechts-Universität zu Kiel – Medienwissenschaft (1999).
Bibliography

2.1.4 Film Identification

Identification de supports cinématographiques
Identificación de soportes cinematográficos

EN – [Brian Pritchard: Tool for identifying motion picture film](#)

Interactive form which guides the user through a series of steps towards an identification. This site also has Date Code charts under its 'Technical Section'.

EN – [Association of Moving Image Archives \(AMIA\): Date codes](#)

Date Code Charts for Eastman Kodak and Dupont Film – Codes Eastman Kodak et Dupont – Códigos Eastman Kodak y Dupont. (Access requires AMIA membership.)

EN – AMIA: [Identifying and Handling Nitrate Film](#)

EN – [National Film and Sound Archive \(Australia\): Film identification](#)
Chapter of the preservation handbook on film identification.

EN – [Kodak: User guide to Keykode for 16mm film](#)

Kodak KeyKode for 16mm films.

EN – Kodak: [Keykode Specification for 35mm film](#)

Kodak KeyKode for 35mm camera and intermediate films. Published in 2002.

EN – [Kodak: Keykode ID table](#)

Kodak Keykodes for films manufactured between 1989 and 2016, identifying the year of production and the emulsion type.

EN – Kodak: Chronology of Motion Pictures products by Kodak.

[1889-1939](#)

[1940-1959](#)

[1960-1979](#)

[1980-Today](#)

Comprehensive chronology of Kodak motion picture films.

2.2 Film Handling, Storage and Preservation Conservation cinématographique Preservación cinematográfica

EN – [Association of Moving Image Archives \(AMIA\): Publications and Resources](#)

Film preservation mainly for home movie makers and television. Also Disaster recovery information. (Access to some documents requires AMIA membership.)

EN – [National Film and Sound Archive, Australia: Preservation Handbook](#)

EN – [The National Film Preservation Foundation: The Film Preservation Guide](#)

The basics for archives, libraries and museum, published in 2004.
(Downloadable pdf)

EN – [Image Permanence Institute: Resources](#)

Recommendations of the Image Permanence Institute for storage of different kinds of media.

EN – [Image Permanence Institute: Calculators](#)

Preservation calculator to estimate the life expectancy of film in different environments (plus link to Dew Point Calculator – see below)

EN – [Image Permanence Institute: Dew Point Calculator](#)

Tool to estimate the quality of the environment in film storage vaults.

EN – [Image Permanence Institute: Vinegar Syndrome: An Action Plan](#)

Article by Jean-Louis Bigourdan offering concrete actions in case of vinegar syndrome deterioration in a film collection.

EN – [Image Permanence Institute: Effectiveness of Storage Conditions in Controlling the Vinegar Syndrome](#)

Preservation Strategies for Acetate Base Motion-Picture Collections by Jean-Louis Bigourdan and James M. Reilly. Detailed study of the effects of the storage conditions on the advent of vinegar syndrome.

EN – [Danish Film Institute: Papers on film and sound conservation and preservation](#)

From *Preserve then Show* (DFI, 2002).

EN – [Kodak: Film Cleaning Solvents](#)

EN – [Kodak: Handling of Processed Film](#)

EN – [Kodak: Storage and Handling of Processed Nitrate Film](#)

EN – John R. Hill: [Stability of motion-picture films as determined by accelerated aging](#)

J. Res. Natl. Bur. Stand., Vol. 17, No. 6, p. 871 (1936) (Internet Archive)

EN – [Library of Congress: Care, Handling, and Storage of Motion Picture Film](#)

EN – [Charles Selwitz, Cellulose Nitrate in Conservation, The Getty Conservation Institute](#) (1988)

EN – [University of Washington, University Libraries, Film Preservation Manual](#)

EN – [Vitale Art Conservation and Digital Imaging](#)

Includes pdf downloads History, Science and Storage of Cellulose Acetate Film Base and History, Science, Preservation and Storage of Cellulose Nitrate Film

2.3 Equipment Appareils Aparatos

FR – [Cinématographes](#)

Très bonne source d'informations sur les premiers appareils cinématographiques. Références très solides. Page du collectionneur Eric Lange. Lobster.

FR – [Fondation Jérôme Seydoux: Collections](#)

Base de données très bien fournie des collections de la Fondation Jérôme Seydoux – Pathé. Notices très détaillées.

2.4 Film Projection and Presentation

Projection cinématographique

Proyección cinematográfica

EN – [AMIA : Theatre Presentation Guidelines \(2013\)](#)

3.0 Video and Digital

Vidéo et Numérique

Video y Digital

3.1 Digital Technology

Technologie numérique

Tecnología digital

EN – [JISC Digital Media](#)

UK-based resources on digitisation and digital preservation for higher education institutions.

EN – [JISC Digital Media: An Introduction to Digital Audio](#)

A beginners guide to digital sampling of analogue signals as applied to audio, from JISC Digital Media.

EN – [Demystifying Digital Camera Specifications](#)

A lecture on digital image capture by John Galt from Panasonic and Larry Thorpe of Canon to address common misunderstandings.

3.1.1 Digitisation (general)

Numérisation (général)

Digitalización (general)

EN – [FADGI : Federal Agencies Digitization Guidelines Initiative](#)

Guidelines, methods and practices for digitising historical content.

EN – [Audiovisual Preservation Solutions: Papers and Presentations](#)

A very useful set of papers ranging from a specification for potential suppliers for videotape digitisation, to how to adjust the azimuth when playing back audio tapes.

3.1.2 Film Digitisation

Numérisation filmique

Digitalización fílmica

EN,FR,ES – [FIAF E-publications: Film digitisation](#)

Choosing a film scanner, Setting up a digitisation workflow, Complications in a digitisation workflow.

EN – [AFRESA Project](#)

Digitization of Archival Film links

EN – [The ARRI Companion to Digital Intermediate](#)

EN – [ARRI Archive Workshop 2010](#)

[ARRI Archive Workshop 2011](#)

[ARRI Archive Workshop 2012](#)

[ARRI Archive Workshop 2013](#)

Annual workshop, websites include seminar documents for download
(registration required)

EN – [Image Science Associates, Resource Center: Tutorials & Papers](#)

Cultural Heritage, Digital Camera and Scanner Performance

EN – [Image Trends](#)

Commercial supplier of 'Digital ICE' surface defect removal

EN – [Thor Olsen, Technical Papers and Publications](#)

Including Digital Film: Hiding the Raster and Digital Film 2: Good Grays and Continuous Colors, as well as Color Film Exposure in CRT Image Recorders

EN – [Quantel: The Digital Fact Book](#) (2008)

EN – [Quantel: Digital Film Supplement](#) (2006)

Edited by Bob Pank (Internet Archive capture)

EN – [Tim Vitale, Vitale Art Conservation and Digital Imaging](#)

Brief History of Imaging Technology and Digital Image File Formats and their Storage: TIFF, JPEG & JPEG2000. (Includes pdf downloads)

3.1.3 Scanner manufacturers

Fabricants de scanners

Fabricantes de escáneres

EN – [Arriscan](#) from Arri

EN – [Flashtransfer Vario and Flashscan](#) made by MWA-Nova

EN – [Golden Eye](#) from Digital Vision

EN – [Northlight](#) from Filmlight

EN – [Scanity](#) from DFT.

EN – [SteadyFrame](#) from P+S Technik

3.1.4 Video and Audio digitisation

Numérisation image et son

Digitalización imagen y sonido

EN – [PrestoCentre](#)

Presto Centre is a foundation that brings together a global community of stakeholders in audiovisual digitisation and digital preservation to share, work and learn. Some resources require membership.

EN – [IASA: Audio Digitisation](#)

International Association of Sound and Audiovisual Archives IASA-TC04 'Guidelines on the Production and Preservation of Digital Audio Objects'. Comprehensive information on audio digitisation.

3.2 Digital Preservation **Préservation numérique** **Preservación digital**

EN – [OAIS Reference Model](#)

The full text of the Reference Model for an Open Archival Information System (OAIS)

EN – [Digital Preservation Coalition](#)

UK based coalition of organisations working in the digital preservation field.

EN – [PrestoCentre: Audiovisual preservation strategies](#)

Audiovisual preservation strategies, data models and value-chains by Matthew Addis and Richard Wright. (Business models and strategies).

EN – [AMPAS Science and Technology Council: The Digital Dilemma](#)

Strategic Issues in Archiving and Accessing Digital Motion Picture Materials (2007).

EN – [AMPAS Science and Technology Council: The Digital Dilemma 2](#)

Perspectives from Independent Filmmakers, Documentarians and Nonprofit Audiovisual Archives (2012).

EN – [AMPAS Science and Technology Council: Long-Term Management and Storage of Digital Motion Picture Materials](#)

A Digital Motion Picture Archive Framework Project Case Study.

EN – [Open Planets Foundation](#)

A community hub for digital preservation, with various projects, resources, blogs etc.

3.3 Digital Cinema Projection and Presentation **Projection numérique** **Proyección digital**

EN – [FIAF E-publications: DCPs and digital projection](#)

Digital cinema technology and Digital projections FAQs

EN – [FIAF E-Publications: Digital Cinema Equipment FAQs](#)

By Torkell Sættervadet, based on his book *FIAF Digital Projection Guide*

4.0 Restoration **Restauration** **Restauración**

EN – [Danish Film Institute: Articles on film restoration](#)

From *Preserve then Show* (DFI, 2002).

5.0 Software Programmes Programas

EN – [Fraunhofer: EasyDCP](#)

Applications for creating, playing and encrypting DCPs.

EN – [MediaInfo](#)

Analyser for media files: identifies formats, wrappers, codecs etc. (See also NARA, below)

EN – [NARA open source applications](#)

File analyzer, AVI-MetaEdit, MediaInfo, Video-Frame-Analyzer

EN – [Square Box Systems](#)

CatDV: low cost management tool for captured video files.

Live Capture Plus: application for capturing from Mini-DV, DVCAM, DVCPro.

EN – [AudioVisual Preservation Solutions: DV Analyzer](#)

Free application which analyses DV files for defects.

6.0 Other Resources Autres ressources Otros recursos

6.1 Archival and Professional Organisations Resources Ressources archivistiques et corporatives Recursos archivísticos y corporativos

EN,FR,ES – [FIAF: Journal of Film Preservation](#)

EN – [BKSTS Journal Archive](#)

Accessible for BKSTS members. Includes access to database and, in many cases, pdf articles of numerous other film related publications

EN – [George Eastman House: Image Magazine, 1952-1997](#)

EN – [Getty Conservation Institute: AATA](#)

Abstracts of International Conservation Literature

En – [Getty Research Institute: Research Library](#)

Index keywords: Motion Picture Cameras, Motion Picture Projection, Motion Picture Projectors, Motion Picture Theaters, Motion Pictures. (Internet Archive)

EN – [National Film and Sound Archive, NFSA Journal](#)

EN – [SMPTE: Digital Library](#)

Accessible for SMPTE members. Access to Journal of the Society of Motion Picture and Television Engineers (1916 – present) as well as standards and conference archives

6.2 Filmographies

Filmographies

Filmografías

EN – [Library of Congress: Edison Motion Pictures](#)

Edison motion pictures and sound recordings.

EN – [American Film Institute: Catalog of Feature Films](#)

US filmography 1893-2011.

FR – Pathé filmographie

<http://filmographie.fondation-jeromeseydoux-pathe.com/>

Version en ligne des catalogues d'Henri Bousquet, enrichis de nouvelles entrées.

6.3 Disaster Recovery

Gestion de sinistres

Gestión de siniestros

EN – AMIA: [Disaster Recovery](#)

Includes: *Disaster Recovery - First Actions for Film, Tape and Discs*; Mick Newnham: *Disaster Recovery for Films in Flooded Areas*; Peter Brothers: *Disaster Recovery for Tapes in Flooded Areas*; Mick Newnham: *FAQ on Film Water Damage*; *What to do about Home Movie Damage*

6.4 Historical Publications (from the Internet Archive)

Publications historiques (de l'Internet Archive)

Publicaciones históricas (del Internet Archive)

EN – [James R. Cameron \(ca 1930s\): Servicing Motion Picture Sound Equipment](#)

EN – [C. L. Gregory \(1927\), Motion Picture Photography, 2nd. edition](#)

EN – [C. Francis \(Charles Francis\) Jenkins \(1908\): Handbook for motion picture and stereopticon operators](#)

EN – [Herbert C. McKay \(1927\): Handbook of Motion Picture Photography](#)

EN – [William H. Offenhauser, Jr. \(1949\): 16-mm sound motion pictures, a manual for the professional and the amateur](#)

EN – [William H. Offenhauser, Jr. \(1953\): 16-mm sound motion pictures, a manual for the professional and the amateur](#)

EN – [Leslie J. Wheeler \(1953\): Principles of cinematography: a handbook of motion picture technology](#)

EN – [Media History Digital Library: Technical Journals Collection \(1924-1965\)](#)

Includes:

American Cinematographer (1924-1942)

International Photographer (1929-1941)

International Projectionist (1933-1965)

Journal of the Society of Motion Picture Engineers (1930-1949 – cf. above)
Journal of the Society of Motion Picture and Television Engineers (1950-1954 – cf. above)
The Motion Picture Projectionist (1927-1933)
Projection Engineering (1930-1933)

6.5 Miscellany

Divers [Fr]
Varios [Es]

EN – [Who's Who of Victorian Cinema edited by Stephen Herbert](#)

Web version of the book. Very practical and reliable publication about early films.

EN – [Kodak: Production tools](#)

Tools designed by Kodak. Includes a useful Film Calculator which calculates running time from length (or the other way round) for different gauges, plus a Film and Video Glossary.

EN – [Kodak: The Essential Reference Guide for Filmmakers](#)

Basic Handbook for Filmmakers. An introduction to film production, post-production, distribution and archiving.

FR – [La Cinémathèque française: La Bibliothèque numérique du cinéma](#)

Catalogue de ressources numérisées provenant des collections de la Cinémathèque française. Beaucoup de documents sur le pré-cinéma et les débuts du cinéma. Catalogues de maisons de production et documentation technique. Documents dans les langues suivantes : anglais, français, allemand, italien et latin.

EN – [AMPAS: Motion Picture Sound Engineering](#)

An original publication from 1938, *Motion Picture Sound Engineering*).

DE - [Memento Movie – Materialien zum audiovisuellen Kulturerbe](#)

Materials on AV heritage, in German