E-12 Enlarging Accessories

\$samigon

System 7 Polycontrast Filters

(For use with any variable grade black and white paper)

An economical and durable filter system for use with Kodak Polycontrast and Ilford multigrade paper. Set of 7 filters housed in individual opaque vinyl sleeves. 3" square, 1/16" thick plastic filters, range from 1 to 4 (with 1/2 increments) allowing the full range of contrast control. Filters can be trimmed with scissors to fit into the filter drawer of most enlargers. In poly bag for pegboard display.

ESA901 System 7 Polycontrast Filters

CPM/Delta **Projection Print** Calculator Scale

Gives perfect exposures every time. Eight pie wedges of calibrated graduated density tell you the right number of seconds after one test exposure. Saves paper and chemistry. Easy to use. 4" x 5".

ECP230 Projection Print Scale 12610

CPM/Delta 2 in 1 Cropper

Crops 5 x 7 and 8 x 10 negatives, transparencies, and prints. Black reverse for transparencies, black border viewing. Quick accurate composition in inches and centimeters.

PRO-C: 81/2" x 11", 4" x 5" opening PRO-A: 5" x 81/2", 2" x 3" opening

ECP232 PRO-C 2-in-1 Cropper 22110

\$samigon 2 in 1 Cropper

When a photographer has a standard print or negative and wants to enlarge it to 5 x 7 or 8 x 10, how can he tell which part of the original will fit the in the new format? Simple... use the Samigon 2 in 1 Cropper.

Crops everything from 4 x 5 negatives and prints to 35mm proofs. Both inch and centimeter scales.

ESA870 Pro 2-in-1 Cropper, 81/2 x 11 87A

Premier Pictrol Diffuser

Converts any lens up to 2" diameter into a variable soft focus enlarger or camera lens. Provides any degree of diffusion from razor sharp to soft mist. Eliminates retouching as well as spotting; reduces grain; improves tonal quality and is calibrated for pinpoint accuracy. No increase in exposure.

EAR021 Pictrol Diffuser PC₁

Testrite Dodging Kit

Made of heavy-duty red plastic material. Rustproof plated wire and handle. Ideal for dodging work while enlarging. Complete instructions included.

ETE001 Dodging Kit DG

Testrite Vignetter, V-1

Made of heavy-duty red plastic material on stiff cardboard. Unit can be used with or without serrated edges for any desired effect and leaves are adjustable for size of opening. Complete instructions included.

ETE010 Vignetter

Testrite Vignetter Wheel, V-2

Rigid plastic back and wheel has seven different size and shape openings for vignetting. Useful for all Black & White and Color enlarging.

ETE012 Vignetter Wheel V-2

Testrite Vignetter, V-3

Made of heavy gauge black plastic with 8 pre-cut 4 x 5 inserts for blocking out background while creating a design around the subject. Complete instructions included.

ETE013 Vignetter

FOR FAST DELIVERY CALL TOLL FREE

EAST 1-888-ARGRAPH OR 1-800-526-6290

WEST **1-888-WESTARG** OR 1-800-323-9069

CPM/Delta Bes-Board

4 x 4 recessed lens board. 39mm/Leica mount hole. Fits 99% of all enlarging lenses.

ECP312010

Bes-Board

CPM/Delta Bes-Align

Calibrates lens with enlarger. Adjusts front to back and left to right with three control knobs. Test negative included for lens fall-off, lens distortion, edge-sharpness and parallel alignment. Lens board 4" x 4".

ECP312000

Bes-Align

CPM/Delta VariSharp Enlarger Alignment Tool

Allows proper alignment of enlarger. Adjustable tubular spirit level reads increments of pitch/slope within 30 arc minutes (1/2 of one degree). Converts into a precision 12" level by locking the thumb wheels. Made of acrylic.

ECP313410 Vari-Sharp

13410

Samigon 4-in-1 Easel

All metal easel with pre-masked sizes to accept most popular papers.

Holds papers cut to the following sizes: 21/4" x 31/4", 31/2" x 5", 5" x 7", and 8" x 10". Even margins are assured.

Unit is easy to use and paper can be inserted quickly. Rubber feet on both sides prevent slipping.

ESA004

4-in-1 Easel

CPM/DELTA **Magnetic Enlarging** Easel, 11 x 14

Precise and durable. Magnetic "Cone of Light" angle bars for precise, borderless settings. Black matte finish. Cork non-skid base.

ECP244

Magnetic Enlarging Easel, 11 x 14

13810

ERVICE IS OUR #1 PRIORIT

East: 111 Asia Place, Carlstadt, NJ 07072 West: 2710 McCone Ave., Hayward, CA 94545 (510) 293-0575

(201) 939-7722

FAX: (201) 939-7782 FAX: (510) 293-0565