

COPPERS AND BRASSES

Baryton Regular
Baryton Italic

Baryton is a typeface inspired by the beautiful Century Bartuska released by *Photo-Lettering Inc.* in the seventies. This typeface with exaggerated features took advantage of the tight typesetting possibilities newly available at the time thanks to phototypesetting technology. This homage to Frank Bartuska's design expands on his idea while also allowing us to add our own personal touch to it as well as create a new cursive italic style to use along with the regular roman one.

This typeface wants to be displayed at very large sizes. Zooming in on the letterforms shows all the attention to detail that was put into its drawing. All the corners are actually smooth, there are subtle inflexions and variations in thickness all around the letterforms. Its swelling serifs and their unusual width give a lot of personality to the characters in a style that usually isn't associated with display typefaces. It oozes elegance, yet remains very playful and contemporary.

100

PLINC!

Thick & Thin

(CENTURY)

Frank Bartuska
& *Toni Bonagura*

Flashing Lights

THE DARK SIDE
»»OF THE M☹️😊N««

Arrondis intérieurs

SWELLING SERIFS

La plus forte accélération

www.coppersandbrasses.com

WIELKI PAJĄK KĄPIE SIĘ

Lettering Artists—*Artistes Lettreurs*

Oranienstraße 25, 10999 Berlin, Deutschland

Tous ces efforts pour deux graisses seulement?

COPPERS AND BRASSES

Baryton Regular

Baryton Italic

Uppercase

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

Lowercase

a b c d e f g h i j k l m
n o p q r s t u v w x y z

Default Figures

0 1 2 3 4 5 6 7 8 9

Mustardseed
Antiquations
Congratulate
Redeliverers
Metathesizes
Unimportant
Push-Bicycle

Baryton Regular
72 / 82

Showboaters
Frankfurters
Exospherical
Penultimates
Abracadabra
Demonstrate
Cunningness

Baryton Regular
72 / 82

CATCHIEST
PONTLEVIS
DYNATRON
PROGNOSIS
WALKMILL
TELEFILMS
SCULPTING

Baryton Regular
72 / 82

BEQUEATH
SAXONIZES
ENJOINERS
FACTOTUM
SMUGGEST
RASCALITY
TAR-PAPER

Baryton Regular
72 / 82

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof cassette. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or final make-up. Later phototypesetting machines used alternative methods, such as displaying a digitized character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type and matrices in stock, the ability to use a much

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. L'opérateur, assis devant le clavier d'une machine imposante, peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques pour l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point par les ingénieurs Louis Moyroud, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb furent dans le secteur de ce qu'on n'appelle pas encore la bureautique. Les administrations requièrent

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or

Baryton Regular
16 / 19

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or film make-up. Later phototypesetting machines used alternative methods, such as displaying a digitised character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type a

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or film make-up. Later phototypesetting machines used alternative methods, such as displaying a digitised character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type and matrices in stock, the ability to use a much wider range of fonts and graphics and print them at any desired size, as well as faster page layout setting. Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photogra

Baryton Regular
12 / 14

Baryton Regular
9 / 11

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première mach

Baryton Regular
16 / 19

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point par les ingénieurs Louis Moyroud, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb se font dans le secteur de ce qu'on n'appell

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point par les ingénieurs Louis Moyroud, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb se font dans le secteur de ce qu'on n'appelle pas encore la bureautique. Les administrations requièrent de plus en plus de documents à faible diffusion. Vers 1890 apparaît le photostat, procédé de reproduction photographique. Les machines à écrire se perfectionnent : au milieu des années 1920 apparaît la Typary de la société suisse Polygraphic, machine à écrire

Baryton Regular
12 / 14

Baryton Regular
9 / 11

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER, WHICH IS COLLECTED ON A SPOOL IN A LIGHT-PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR—A MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY FOR PASTE-UP OR FILM MAKE-UP. EARLIER PHOTOTYPESETTING MACHINES USED

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE DE QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUX LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES, ETC. AU TRAVERS DESQUELLES ON « FLASHE » (SENSIBILISE) LES PLAQUES DE L'IMPRIMERIE OFFSET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES INGÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET ET RENÉ GRÉAL À PARTIR DE 1944. LE PROCÉDÉ SE

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO P

Baryton Regular
16 / 19

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER, WHICH IS COLLECTED ON A SPOOL IN A LIGHT-PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR—A MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY FOR P

Baryton Regular
12 / 14

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER, WHICH IS COLLECTED ON A SPOOL IN A LIGHT-PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR—A MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY FOR PASTE-UP OR FILM MAKE-UP. LATER PHOTOTYPESETTING MACHINES USED ALTERNATIVE METHODS, SUCH AS DISPLAYING A DIGITISED CHARACTER ON A CRT SCREEN. PHOTOTYPESETTING OFFERED NUMEROUS ADVANTAGES OVER METAL TYPE, INCLUDING THE LACK OF NEE

Baryton Regular
9 / 11

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANS

Baryton Regular
16 / 19

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES, ETC. AU TRAVERS DESQUELLES ON «FLASHE» (SENSIBILISE) LES PLAQUES DE L'IMPRIMERIE OFFSET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES INGÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES, ETC. AU TRAVERS DESQUELLES ON «FLASHE» (SENSIBILISE) LES PLAQUES DE L'IMPRIMERIE OFFSET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES INGÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET ET RENÉ GRÉAL À PARTIR DE 1944. LE PROCÉDÉ SE GÉNÉRALISA DANS LES ANNÉES 1960 ET FUT REMPLACÉ PAR L'INFORMATIQUE À LA FIN DES ANNÉES 1970. LES PREMIÈRES ÉVOLUTIONS POUR SORTIR DE LA COMPOSITION EN PLOMB SE FONT DANS LE SECTEUR DE CE Q

Baryton Regular
12 / 14

Baryton Regular
9 / 11

Ligatures

AA AÁ AÄ AÀ AĀ AAç AÃ AÅ ÁA
 ÁÁ ÄA ÄÄ ÀÀ ĀA ÅA ÅÅ AX ÁX
 ÄX ÆX KA KV KX KY RJ VV VW
 VY VÝ WV WW WY XA XÁ XĂ
 XÀ XĂ XÅ XX XY XÝ YV ÝV YW
 YX YY WWW XXX Tb Th Tk Tl Tí
 Tl Tl Tl Tl Tk Tk Tl Vb Vh Vk Vl Vl Vl
 Wb Wh Wh Wk Wl Wl Yb Yh Yk
 Yl Yl Yl Ýb Ýh Ýk Ýl Ýl fb ff fh fh
 fi fí fí fk fl fl' fij ft vp vu vú vü vü
 vü vü vü vv vw vx vy vý wp wu
 wü ww ww wx wy xu xv xw xx xy
 xý yp yu yú yü yü yü yv yw yx yy
 ýp ýu ýv ffi ffl ffij www

Alternate Characters

WWW www

COPPERS AND BRASSES

~~Baryton Regular~~

Baryton Italic

Uppercase

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

Lowercase

a b c d e f g h i j k l m
n o p q r s t u v w x y z

Default Figures

0 1 2 3 4 5 6 7 8 9

Baryton Italic
36 / 48

*Hydrogenised
Cosmetologist
Psychohistory
Amplification
Constructures
Extrapolators
Misconjecture*

Baryton Italic
72 / 82

Reverberating
Tranquilizing
Crankhandles
Brainwashing
Explosiveness
Musicological
Orchestration

Baryton Italic
72 / 82

*CO-HOSTED
ENERGIZER
SHOREMEN
LOVEBIRDS
UNLAWING
RIM-BRAKE
CHARMERS*

Baryton Italic
72 / 82

QUINTUPLE
EXEMPLIFY
CONJOINED
DEAD-BEAT
MERCHANT
SNUZZLING
FLOURISHY

Baryton Italic
72 / 82

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetter quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool inside a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or film make-up. Later phototypesetting machines used alternative methods, such as displaying a digitised character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type and matrices in stock, the ability to use a much wider range of fonts and graphics and print them at any desired size, as well as

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitex fut mise au point par les ingénieurs Louis Moyroux, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb se font dans le secteur de ce qu'on n'appelle plus encore la bureautique. Les administrations requièrent de plus en plus de documents à faible diffusion. Ve

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where

Baryton Italic
16 / 19

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or film make-up. Later phototypesetting machines used alternative methods, such as displaying a digitised character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type and matrices in stock, the ability to use a much wider range of fonts and graphics and print

Baryton Italic
12 / 14

Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project light through a film negative image of an individual character in a font, then through a lens that magnifies or reduces the size of the character onto photographic paper, which is collected on a spool in a light-proof canister. The photographic paper or film is then fed into a processor—a machine that pulls the paper or film strip through two or three baths of chemicals—where it emerges ready for paste-up or film make-up. Later phototypesetting machines used alternative methods, such as displaying a digitised character on a CRT screen. Phototypesetting offered numerous advantages over metal type, including the lack of need to keep heavy metal type and matrices in stock, the ability to use a much wider range of fonts and graphics and print them at any desired size, as well as faster page layout setting. Phototypesetting is a method of setting type, rendered obsolete with the popularity of the personal computer and desktop publishing software, that uses a photographic process to generate columns of type on a scroll of photographic paper. The first phototypesetters quickly project

Baryton Italic
9 / 11

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point pa

Baryton Italic
16 / 19

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point par les ingénieurs Louis Moyroud, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb se font dans le secteur de ce qu'on n'appelle pas encore la bureautique. Les administrations requièrent de plus en plus de

Baryton Italic
12 / 14

La photocomposition est un procédé de composition de lignes de texte en qualité typographique par un principe photographique, et non, comme depuis les débuts de l'imprimerie, par des caractères en plomb assemblés manuellement ou mécaniquement. Assis devant le clavier d'une machine imposante, un opérateur peut ainsi produire des colonnes de texte sur des films, qui sont ensuite découpés et assemblés pour réaliser les maquettes transparentes des pages de journal, brochures, livres, etc. au travers desquelles on « flashe » (sensibilise) les plaques de l'imprimerie offset. La première machine opérationnelle, la Lumitype, fut mise au point par les ingénieurs Louis Moyroud, René Higonnet et René Gréal à partir de 1944. Le procédé se généralisa dans les années 1960 et fut remplacé par l'informatique à la fin des années 1970. Les premières évolutions pour sortir de la composition en plomb se font dans le secteur de ce qu'on n'appelle pas encore la bureautique. Les administrations requièrent de plus en plus de documents à faible diffusion. Vers 1890 apparaît le photostat, procédé de reproduction photographique. Les machines à écrire se perfectionnent : au milieu des années 1920 apparaît la Typary de la société suisse Polygraph, machine à écrire justifiante, puis la Varityper de Coxhead (USA), qui permet de varier styles et corps en qualité supérieure

Baryton Italic
9 / 11

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER WHICH IS COLLECTED ON A SPOOL IN A LIGHT PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY TO PASTE-UP OR FILM MAKE-UP. LATER PHOTOTYPESETTING MACHINES USED ALTERNA

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN HAUTE QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, L'OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT EN SUIITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES AU TRAVERS DESQUELLES ON « FLASHE » (STABILISE) LES PLAQUES DE L'IMPRIMERIE EN SET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES GÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET ET RENÉ GRÉA À PARTIR DE 1944. LE PROCÉDÉ SE GÉNÉRALISA DANS LES ANNÉES 1960 ET

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHI

Baryton Italic
16 / 19

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER, WHICH IS COLLECTED ON A SPOOL IN A LIGHT-PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR—A MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY FOR PASTE-UP OR FILM MAKE-UP. LATER PHOTOTYPESETTING MACHINES USED ALTERNATIVE METHODS, SUCH AS DISPLAYING A DIGITISED CHARACTER ON A CRT SCREEN. PHOTOTYPESETTING OFFERED NUMEROUS ADVANTAGES OVER METAL TYPE, INCLUDING THE LACK OF NEED TO KEEP HEAVY METAL T

PHOTOTYPESETTING IS A METHOD OF SETTING TYPE, RENDERED OBSOLETE WITH THE POPULARITY OF THE PERSONAL COMPUTER AND DESKTOP PUBLISHING SOFTWARE, THAT USES A PHOTOGRAPHIC PROCESS TO GENERATE COLUMNS OF TYPE ON A SCROLL OF PHOTOGRAPHIC PAPER. THE FIRST PHOTOTYPESETTERS QUICKLY PROJECT LIGHT THROUGH A FILM NEGATIVE IMAGE OF AN INDIVIDUAL CHARACTER IN A FONT, THEN THROUGH A LENS THAT MAGNIFIES OR REDUCES THE SIZE OF THE CHARACTER ONTO PHOTOGRAPHIC PAPER, WHICH IS COLLECTED ON A SPOOL IN A LIGHT-PROOF CANISTER. THE PHOTOGRAPHIC PAPER OR FILM IS THEN FED INTO A PROCESSOR—A MACHINE THAT PULLS THE PAPER OR FILM STRIP THROUGH TWO OR THREE BATHS OF CHEMICALS—WHERE IT EMERGES READY FOR PASTE-UP OR FILM MAKE-UP. LATER PHOTOTYPESETTING MACHINES USED ALTERNATIVE METHODS, SUCH AS DISPLAYING A DIGITISED CHARACTER ON A CRT SCREEN. PHOTOTYPESETTING OFFERED NUMEROUS ADVANTAGES OVER METAL TYPE, INCLUDING THE LACK OF NEED TO KEEP HEAVY METAL T

Baryton Italic
12 / 14

Baryton Italic
9 / 11

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES

Baryton Italic
16 / 19

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES, ETC. AU TRAVERS DESQUELLES ON « FLASHE » (SENSIBILISE) LES PLAQUES DE L'IMPRIMERIE OFFSET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES INGÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET ET RENÉ GRÉAL À PAR

Baryton Italic
12 / 14

LA PHOTOCOMPOSITION EST UN PROCÉDÉ DE COMPOSITION DE LIGNES DE TEXTE EN QUALITÉ TYPOGRAPHIQUE PAR UN PRINCIPE PHOTOGRAPHIQUE, ET NON, COMME DEPUIS LES DÉBUTS DE L'IMPRIMERIE, PAR DES CARACTÈRES EN PLOMB ASSEMBLÉS MANUELLEMENT OU MÉCANIQUEMENT. ASSIS DEVANT LE CLAVIER D'UNE MACHINE IMPOSANTE, UN OPÉRATEUR PEUT AINSI PRODUIRE DES COLONNES DE TEXTE SUR DES FILMS, QUI SONT ENSUITE DÉCOUPÉS ET ASSEMBLÉS POUR RÉALISER LES MAQUETTES TRANSPARENTES DES PAGES DE JOURNAL, BROCHURES, LIVRES, ETC. AU TRAVERS DESQUELLES ON « FLASHE » (SENSIBILISE) LES PLAQUES DE L'IMPRIMERIE OFFSET. LA PREMIÈRE MACHINE OPÉRATIONNELLE, LA LUMITYPE, FUT MISE AU POINT PAR LES INGÉNIEURS LOUIS MOYROUD, RENÉ HIGONNET ET RENÉ GRÉAL À PARTIR DE 1944. LE PROCÉDÉ SE GÉNÉRALISA DANS LES ANNÉES 1960 ET FUT REMPLACÉ PAR L'INFORMATIQUE À LA FIN DES ANNÉES 1970. LES PREMIÈRES ÉVOLUTIONS POUR SORTIR DE LA COMPOSITION EN PLOMB SE FONT DANS LE SECTEUR DE CE QU'ON N'APPELLE PAS ENCORE

Baryton Italic
9 / 11

Ligatures

AA AÁ AÄ AÀ AĀ AȦ AÃ AĀ ÁA
 ÁÁ ÄA ÄÄ ÀÀ ĀA ĀA ĀĀ AX ÁX
 ÄX ÀX KA KV KX KY RJ VV VW
 VY VÝ WV WW WY XA XÁ XǺ
 XÀ XǺ XĀ XX XY XÝ YV ÝV YW
 YX YY Q XXX Tb Th Tk Tl Tí Tí Tí
 Tt Ťk Ťk Ťk Vb Vh Vk Vl Ví Vl Wb
 Wh Wh Wk Wl Wt Yb Yh Yk Yl Yl
 Yt Ýb Ýh Ýk Ýl Ýl fb ff fh fh fi fi fi fk
 fl fl fij ft r̂ r̂ r̄ r̄ rij rj rm rn rñ rñ rp
 rñ ru rú rú rü rü rü rü rürü rv rw ry
 rý r̄m r̄n r̄ñ r̄i r̄í r̄m r̄n r̄ñ r̄p r̄r̄u r̄ü r̄v
 rri rru ffi ffl ffiij rry Tb Th

Alternate Characters

@ WWW

COPPERS AND BRASSES

Baryton Regular

Baryton Italic

OpenType Features (OFF/ON)

Case-Sensitive Forms (case)

(HH-HH) → (HH-HH)

Discretionary Ligatures (dlig)

www.cb.com → www.cb.com

Kerning (kern)

HHTAVHH → HHTAVHH

Standard Ligatures (liga)

affichage → affichage

Localized Forms (loc)

Ataşament → Ataşament

Proportional Figures (pnum)

0123456789 → 0123456789

Tabular Figures (tnum)

0123456789 → 0123456789

COPPERS AND BRASSES

Supported Languages

Abenaki, Afaan Oromo, Afar, Afrikaans, Albanian, Alsatian, Amis, Anuta, Aragonese, Aranese, Aromanian, Arrernte, Arvanitic (Latin), Asturian, Asu, Atayal, Aymara, Azerbaijani, Bashkir (Latin), Basque, Belarusian (Latin), Bemba, Bena, Bikol, Bislama, Bosnian, Breton, Cape Verdean Creole, Catalan, Cebuano, Chamorro, Chavacano, Chichewa, Chickasaw, Chiga, Cimbrian, Cofán, Colognian, Cornish, Corsican, Creek, Crimean Tatar (Latin), Croatian, Czech, Danish, Dawan, Delaware, Dholuo, Drehu, Dutch, Embu, English, Esperanto, Estonian, Faroese, Fijian, Filipino, Finnish, Folkspraak, French, Frisian, Friulian, Gagauz (Latin), Galician, Ganda, Genoese, German, Gikuyu, Gooniyandi, Greenlandic (Kalaallisut), Guadeloupean Creole, Gusii, Gwich'in, Haitian Creole, Hän, Hawaiian, Hiligaynon, Hopi, Hotcak (Latin), Hungarian, Icelandic, Ido, Igbo, Ilocano, Inari Sami, Indonesian, Interglossa, Interlingua, Irish, Istro-Romanian, Italian, Jamaican, Javanese (Latin), Jèrriais, Jola-Fonyi, Kabuverdianu, Kaingang, Kala Lagaw Ya, Kalaallisut, Kalenjin, Kamba, Kapampangan (Latin), Kaqchikel, Karakalpak (Latin), Karelian (Latin), Kashubian, Kikongo, Kikuyu, Kinyarwanda, Kiribati, Kirundi, Klingon, Koyra Chiini, Koyraboro Senni, Kurdish (Latin), Ladin, Latin, Latino sine Flexione, Latvian, Lithuanian, Lojban, Lombard, Low German, Low Saxon, Luo, Luxembourgish, Luyia, Maasai, Machame, Makhuwa, Makonde, Malagasy, Malay, Maltese, Manx, Marquesan, Megleno-Romanian, Meriam, Meru, Mir, Mirandese, Mohawk, Moldovan, Montagnais, Montenegrin, Morisyen, Murrinh-Patha, Maori, Nagamese Creole, Nahuatl, Ndebele, Neapolitan, Ngiyambaa, Niuean, Noongar, North Ndebele, Norwegian, Novial, Nyankole, Occidental, Occitan, Old Icelandic, Old Norse, Oneipot, Oromo, Oshiwambo, Ossetian (Latin), Palauan, Papiamentu, Piedmontese, Polish, Portuguese, Potawatomi, Quechua, Q'eqchi', Rarotongan, Romanian, Romansh, Rombo, Rotokas, Rundi, Rwa, Samburu, Sami (Inari Sami), Sami (Lule Sami), Sami (Northern Sami), Sami (Southern Sami), Samoan, Sango, Sangu, Saramaccan, Sardinian, Scottish Gaelic, Sena, Serbian (Latin), Seri, Seychellois Creole, Shambala, Shawnee, Shona, Sicilian, Silesian, Slovak, Slovenian, Slovio (Latin), Soga, Somali, Sorbian (Lower Sorbian), Sorbian (Upper Sorbian), Sotho (Northern), Sotho (Southern), Spanish, Sranan, Sundanese (Latin), Swahili, Swazi, Swedish, Swiss German, Tagalog, Tahitian, Taita, Tasawaq, Teso, Tetum, Tok, Pisin, Tokelauan, Tongan, Tshiluba, Tsonga, Tswana, Tumbuka, Turkish, Turkmen (Latin), Tuvaluan, Tzotzil, Uzbek (Latin), Venetian, Vepsian, Volapük, Võro, Vunjo, Wallisian, Walloon, Walser, Waray-Waray, Warlpiri, Wayuu, Welsh, Wik-Mungkan, Wiradjuri, Wolof, Xavante, Xhosa, Yapese, Yindjibarndi, Zapotec, Zarma, Zazaki, Zulu, Zuni.

Supported OpenType Features

Case-Sensitive Forms (case), Discretionary Ligatures (dlig), Kerning (kern), Standard Ligatures (liga), Localized Forms (locl), Proportional Figures (pnum), Tabular Figures (tnum).

Available Formats

.otf, .ttf, .eot, .woff, .woff2

Release

2020

Credits

Designed by Étienne Aubert Bonn and My-Lan Thuong
Thanks to Alexandre Saumier Demers for his help with production.

Contact

hello@coppersandbrasses.com

Coppers and Brasses

5795 Ave. de Gaspé, Studio 210
Montréal, QC
H2S 2X3
Canada

©2020 Fonderie Typographique Coppers & Brasses Inc.
All rights reserved