[image: image1.jpg]5!

International

Professional Italian Cream Color,

Bleaching Powder and

Developers

TECHNICAL MANUAL
JKS International Professional Cream Color

Levels of Color
 New Technology
With anti-oxidant

 NO MORE AMMONIA SMELL

John Kaytaz, renowned stylist, master colorist and JKS International Design Team has created cream hair color shades, tones and needed levels for actual working hair dressers to fulfill their artistry. The extra color pigment added formulas with anti-oxidants deliver maximum coverage, long lasting color, shiny and healthy results every time.
HOW THESE COLORS ARE COMBINED AND WHAT ARE THEIR DOMINATING PIGMENTS

	Color Groups

	LEVELS OF COLOR

	COLOR BREAKDOWN

	
	RESULTING COLOR

	Primary Colors
	Red

Yellow

Blue
	
	Red

Yellow

Blue

	Secondary Colors

	Yellow and Red

Yellow and Blue

Blue and Red
	=

=

=
	Orange

Green

Violet

	Tertiary Colors
	Red and Orange

Yellow and Orange

Yellow and Green

Green and Blue

Blue and Violet

Red and Violet
	=

=

=

=

=

=
	Auburn tones

Gold & Copper tones

Khaki tones

Ash tones

Cendre & Pearl tones

Burgundy & Purple tones

HOW NEUTRALISING COLORS ARE USED TO CANCEL OUT UNWANTED TONES.

If hair has a brassy orange overtone - a blue-based color will bring hair back to a neutral brown.
 If hair has a yellow tone – a violet-based color will give a neutral cooler result.

If hair has a greenish overtone – using a red will correct this.

	Blue
	Counteracts
	Orange

	Violet
	Counteracts
	Yellow

	Green
	Counteracts
	Red

You will need to use the same intensity of colour to counteract colors effectively.
Bright Red will require – Bright Green
UNDERTONES – REFLECTS Undertones are how we define whether a colour is warm or cool! It is recommended that color or perm treatments are finished off by using
JKS Int. Ph Balancer & Detangler. This will close the cuticle of the hair.
 JKS International Cream Color

THE TONE-ON-TONE SERIES

The range JKS International Cream Color tones is consist of Natural, Intense Natural, Warm Natural, Natural Beige, Ash, Gold, Intense Gold, Copper, Intense Copper, Red, Intense Red, Beige, Mahogany and Violet tones, Ultra Lift and a Special Series (Neutral/Gloss, Extra Blonding and Color correctors/intensifiers).

CLASSIFICATION BY NUMBERS AND ALPHABETS

JKS Int. Crème Color shades have been divided into numbered series as well as alphabetical symbols.

1. The first figure indicates the base level.

2. The second figure after the comma indicates the dominant tone. And if there is third figure

3. The third figure indicates a secondary highlight tone.

How to Read a Number [8-45]

Example: How to Read a Number [8-45] OR (8 CR)
8,45. The 8 indicates the base level (Light blonde),

the 4 or C represents the dominant tone (COPPER), the 5 or R determines the secondary highlights (RED).

	8,45 or 8 CR = Light Coppery Red

	8,
	4
	5

	Color Level

	Primary Tone

	Secondary Tone

	THIS INDICATES BASE LEVEL
(IN THIS CASE MEDIUM BLONDE)
	THIS INDICATES DOMINANT TONE
(IN THIS CASE COPPER)
	THIS INDICATES SECONDARY TONE
 IF THERE IS ONE
(IN THIS CASE RED)

When the second figure is a zero followed by a third figure, this indicates that the tone

is only slightly present.

 Example: 6.03 or 6 NW = Natural Light Slightly Warm Brown.

If the third figure is the same as the second, this indicates greater intensity in the tone.

 Example: 8,33 or 8 GG : Medium Intense Golden Blonde.

INTRODUCING JKS International Cream Color SERIES

	Color Code
	Color Series
	Dominating Pigment(s)
	Tone

	N (.0)
NN (.00)
	Natural Series

Intense Natural Series

	Blue + Red + Yellow

Blue + Red + Yellow
	 Neutral

 Neutral

	 NV (.07)
	Cool Natural Series

	Blue+Red+Yellow+Violet
	Neutral Cool

	NW (.03)
	Warm Natural Series

	Blue + Red + Yellow
	Warm

	 (.31)

NB (.13)
	Natural Beige Series
	Gold + Violet + Ash 5,6,7

Ash + Violet + Gold 8,9
	Warm

Cool

	A (.1)
	Ash

	Green

	Cool

	 G (.3)
	Gold Series

	Yellow
	Warm

	GG (.33)
	Intense Gold
	Yellow + Slight Orange
	Warm

	COCO (.35))
	Chocolate Series
	Orange + Yellow + Blue
	Warm

	C (.4)
	Copper Series

	Orange
	Warm

	CC (.44)
	Intense Copper Series

	Orange + Slight Red
	Warm

	CR (.45)
	Reddish Copper Series

	 Orange + Red
	Warm

	R (.5)
	Red Series

	Red
	Warm

	RR (.55)
	Intense Red Series

	Red+ Red + Violet
	Warm

	RV (.57)
	Red Violet Series

	Red + Violet
	Warm/Cool

	M (.6)
	Mahogany Series

	 Red + Blue
	Warm

	V (.7)
	Violet Series

	Violet
	Cool

	UL (11.)
	Ultra Lift Series
	11.00(Natural)

11.01 (Ash)

11.03 (Gold)

11.07 (Platinum)
	Cool

Cool

Warm

Cool

 COLOR WHEEL

 WITH JKS CREAM COLOR TONES PLACEMENT
[image: image2.jpg]RR/!

CC/44 o C/4

4 Gold 3
GG/33"" Y2
:‘Velluw‘:

The Natural base colors range from number 1 to number 10.

	Base Levels
	JKS Number Coded Tones,

	1 Black
	Number 1 stands for Ash

	2 Darkest Brown
	Number 2 stands for Yellow

	3 Dark Brown
	Number 3 stands for Gold

	4 Medium Brown
	Number 4 stands for Copper

	5 Brown
	Number 5 stands for Red

	6 Light Brown/Darkest Blonde
	Number 6 stands for Mahogany

	7 Dark Blonde
	Number 7 stands for Violet

	8 Medium Blonde
	

	9 Light Blonde
	EXTRA Lift - 00.00/Neutral (Gloss)

	10 Very light Blonde
	

	ULTRA LIFT SERIES
	COLOR CORRECTORS

	11.00 Natural Blonde
	Red

	11.01 Slightly Ash Blonde
	Green

	11.03 Slightly Golden Blonde
	Blue

	11.07 Slightly Platinum Blonde
	Violet
Yellow

The Neutral/Gloss (00.00) has neither level nor tone, but when mixed with the other shades it adds cosmetic value and shine. When mixed in equal amounts with the cream color, it raises the level of the color by approximately ½ to 1 level.
THE Ph OF CHEMICAL SUBSTANCES
AND THEIR ACTION ON HAIR

	Chemical

Hair Product
	
	Ph Scale

	Chemical Properties

	PEROXIDE/Dev.
	Acidic
	3-4
	· Oxidising Agent Used With Tints & Bleaches

· Only An Alkali Can Activate Peroxide To Lighten Hair

	AMMONIA
	Alkali
	11
	· Used In Tints, Superlighteners And Bleaches

· Ammonia Raises The ph Of The Solution

	BLEACH
	Alkali
	9.5 to 10.5
	· Bleach Contains Ammonia Plus Another Alkali

	TINT
	Alkali
	9.5
	· Tint When Mixed With Peroxide, Drops In ph

PERMANENT COLOR OXIDATION

There are two ingredients to create a permanent color.

· The tint or hair color

· Hydrogen peroxide

When they join together they form a large molecule, which remains in the hair.

When these two ingredients are mixed a chemical reaction takes place.

This whole process is called oxidation.

The oxidation process can be used to lighten or darken natural pigment.

The JKS Range of Correctors Are Used To

Intensify or Counteract Color

 Blue (0)
 Red (5) Green (1) Yellow (2) Violet (7)
Correctors or concentrates are used as an additive to the natural range of colors.

Correctors are used as color fillers - tinting back from bleached hair.

Correctors are used to counteract or correct unwanted color.

They can be used for special coloring effects.

Method of use

If you were using a lighter shade an 8 or 9 level, then you would add very little color corrector(1/2 inc corrector)
If you are using a darker shade – you can safely add 3 or 4 inc of corrector.

Always mix cream corrector with equal amount peroxide.

Then add tint and mix well.

To Use Correctors as a Color Filler

 For Bleached or Faded Hair
“RE-PIGMENTATION”

Formula: 1 + 2

For example:
Mix ½ tube of red concentrate (30 ml) x 60 ml of hot water
Dry into hair with a heat for a few minutes

Mix chosen color with 10 volume peroxide

Apply chosen color straight over the filler

Leave on hair for 30 – 45 minutes

When choosing a colour filler Do Not choose a cool overtone or reflect of violet or ash.

To Use Correctors to Enhance Coloring Effects

ADD

1/8 tube of Red Corrector to your desired color

For Bright Red Tips or Highlight This Adds More Vibrancy and More Hold to Color on especially brittle or dry hair.
Neutral/Gloss 00.00
(Multi Function Color Option Tool)
Also as ‘A Bleaching Cream’

Creating ½ to 1 Level Lift with Neutral 00.00/Gloss
 Examples (Always follow recommended processing time with volume of developer)
	Add
	10 ml = 1/6 tube
	Of Neutral/ 00.00
	2 oz Desired Developer
	To 6 R

½ tube
	=
	6 ½ R

For end result

	Add
	10 ml = 1/6 tube
	Of Neutral/ 00.00
	2 oz Desired

Developer
	 To 8 A

½ tube
	=
	8 ½ A

For end result

	Add
	10 ml = 1/6 tube
	Of Neutral/ 00.00
	2 oz Desired

Developer
	 To 10 N

½ tube
	=
	10 ½ N
For end result

 Creating added shine and gloss on dull and faded hair

 Pre–shampooing the hair with JKS Pure & Sensitive Shampoo and drying without any styling products prior to shine or gloss application will give you beautiful results.
Add 30 ml = Of Neutral 00.00 + JKS Tone on Tone Activator for 10-20 minutes with or without dryer

 ½ tube 2 oz
Always pre-shampoo and dry the hair prior to application
	Add
	30 ml = 1/2 tube
	Of Neutral/ 00.00
	
	2 oz JKS Tone on Tone Activator

	=

	Glossy,

Shinny end results

On any level

	Add
	30 ml = 1/2 tube
	Of Neutral/ 00.00
	6 ml =
1/10 tube of 6 G / 6,3

	2 oz JKS Tone on Tone Activator
	=
	Shinny, natural result on white/gray hair

	Add
	30 ml = 1/2 tube
	Of Neutral/ 00.00
	 6 ml =
1/10 tube

of 9NP/9.31
	2 oz JKS Tone on Tone Activator

	=
	Shinny, more beautiful blonde on high lighted or %100 white/gray hair

JKS International Cream Color Developers
MIXING RATIO OF COLOR AND CREAM DEVELOPERS
(Tone one Tone activator, 10, 15 Volume)
(½ tube)1oz Color + 1.5oz Developer
30 ml of JKS Int. Cream COLOR (= 1/2 tube)

+

45 ml of JKS Int. CREAM DEVELOPER (= 1.5oz)
The first 10-15 minutes of processing relates to the minimal opening cuticle
The next 20 minutes relates to the depositing of hair color.

MIXING RATIO OF COLOR AND CREAM DEVELOPERS
(20, 30 Volume)

(1/2 tube)1oz Color + 1.5Developer
30 ml of JKS Int. Cream COLOR (= 1/2 tube)

+

45 ml of JKS Int. CREAM DEVELOPER (= 1.5oz)
The first 20 minutes of processing relates to lifting of the hair color

The next 15-20 minutes relates to the depositing of hair color __________________________________
MIXING RATIO OF COLOR AND CREAM DEVELOPERS
(40 Volume)

(1/2 tube)1oz Color + 2.0oz Developer*
30 ml of JKS Int. Cream COLOR (= 1/2 tube)

+

60 ml of JKS Int. CREAM DEVELOPER (=2.0 oz)
The first 40 minutes of processing relates to lifting of the hair color

The next 15 minutes relates to the depositing of hair color.

* level 4 and 5 with Ultra Lift Series please use (1/2 tube)1 oz Color+1.5oz Developer
	JKS Int. CREAM DEVELOPER (PEROXIDE)

	 3
10

15
	TONE ON TONE
ACTIVATOR
(Volume)

 Volume

 Volume
	=

=

=
	0,3%
 3%

%4,5
	Does not lift shade, yet neutralizes the ammonia, expands the color molecule for easy grip on hair shaft, highly recommended for end applications, or semi-permanent applications

Does not lift shade, when
coloring white and resistant hair

(Increases depth and color intensity)

Useful if porosity is evident

For tone on tone coloring

Does not lift shade/coloring of same shade or darker

	20
	Volume
	=
	6 %
	Lifts shade x ½ to 1 level

Coloring of same shade or 1 level lighter
Covering of white hair

	30
	Volume
	=
	9%
	Lifts shade x 2 - 3

Lighter Coloring

	40
	Volume
	=
	12%
	Lifts shade x 3 – 4

Used for bleaching and lightening

Peroxide is like Cola! If you leave the top off, it will go flat!

To get the best performance from your peroxide, replace the top quickly after use!

AN INCORRECT CHOICE OF PEROXIDE IS EQUAL TO AN INCORRECT CHOICE OF COLOR

Peroxide Too High In Strength / the end results may be……
· Lighter, much warmer brassy tone results – too much lightening of natural pigment

· Increased porosity and cuticle damage – color translucent and faded

· Decreased color retention because of cuticle damage

Peroxide Too Low In Strength / the end results may be……..
· Deep flat result - no lightening of natural pigment

· Low peroxide is useful when covering white hair or very resistant hair

· There is very little lift – much more deposit of color
· It is essential that peroxide is measured exactly, and the correct strength used for the desired effect.
Time of Lift > Versus Depositing of Color

General Rule of Thumb:

	Developer / Peroxide
	Lifting Time
	Depositing Time

Never Changes
	TOTAL PROCESSING TIME

	Tone on Tone Activator

10 volume

15 Volume
	No Lifting

10 minutes for minimal opening cuticle

15 minutes for opening cuticle
	25-35 minute deposit

20 minutes for deposit

20 minutes for deposit
	25-35 minutes

30 minutes

35 minutes

	20 volume
	20 minutes for lifting
	15 minutes for deposit
	35 minutes

	30 volume
	30 minutes for lifting
	15 minutes for deposit
	45 minutes

	40 volume
	40 minutes for lifting
	15 minutes for deposit
	55 minutes

Most clients are in a hurry!

You can half the lifting time by using heat!
The Deposit Time Never Changes. But
If you are creating a high lift blonde with 40 volume peroxide, it takes 40 minutes just for the peroxide to work and lift the required number of levels.

Another 15 minutes is required for the color to develop, a total of 55 minutes.

By placing the client 20 minutes under the dryer, heat lamps, roller lamps (proper temperature and draping a must/see next page) can cut the 40 minutes down to 20 minutes.

Then we take the client out of the dryer and let the color cool down and develop for the last 15 minutes. A total of 35 minutes processing time.
 Temperature – How It Can Affect Your Color Work!
Did you know that heat and cold could affect the strength of peroxide?

If you place someone under the dryer, the average temperature is 120 Fahrenheit (49 Celsius)

 20 volume peroxide now acts as 25 to 30 volume peroxide

You can now achieve higher lifts of color or Shorter coloring time

This also works in the reverse

If it is 68 degrees Fahrenheit (20 Celsius) in temperature

The peroxide will drop 1- 2 volume of strength for every 2 degrees Fahrenheit (-17 Celsius) of temperature change. 20 Volume peroxide an act as 18 volume
In winter, ensure the head is covered up during processing time, to maintain heat

 The ideal temperature for color processing is 72 degrees Fahrenheit (22 Celsius).

 PERMANENT COLORS

Permanent colors are known also as tints.

Tints create a chemical change to the pigment of the hair and are activated by heat.

The pigment of the hair can either lighten or darken the natural hair color.

This lasts until the hair grows out and leaves a regrowth line.

We re-color our hair to change our natural hair color or to conceal white hair.

We need to consider the following when dealing with the client, so we can fully understand her color needs.

This information will guide us to the best color strategy for the client’s desired results.
 Client Consultation:
 Hair Diagnosis for Coloring

The information you need to know before you can really plan your coloring work:

· Every detail (if possible, pictures) about the need and wants of the client (no less than 6 minutes) ?

· What is the clients’ personality and life style?
· Is the color service for – regrowth, highlighting, or full head of hair?

· The clients' desired shade or color?

· What the client’s natural color tone is?

· What is the natural color level?

· Has hair been colored?

· What is the tinted color level?

· Is the client is allergic and has had a skin test?
· What percentage of the hair is white/gray?
· What is the texture, condition and type of the hair?

 COLORING TIPS WHEN USING FASHION COLORS ESPECIALLY REDS
(other than natural series)
You Can Apply This Information to All Fashion Colors

For The Best Results in Coloring
· When using reds or any of the fashion colors, it is best to add a natural shade with it to lock in color.

· Just one or two inches of a natural color added to a red tint will make a big difference and eliminate hot roots.
· It will give the color more longevity in the hair strand..

· When using this series on porous hair it is best to use 10 volume of peroxide in order to hold the red.

· Use JKS Cream Developer to slowly open and close the cuticle rather than inexpensive brands.

· This enhances the absorption of color into the hair.

· JKS International Ph Balancer(leave in) should be applied to the hair after coloring.

· This will further assist in the locking of the color in the hair.(eliminate continuous oxidation)
· After color follow up with JKS International Color Conscious shampoo and conditioner (or JKS The Hair Mask) to maintain and hold color in.
ANOTHER FACTOR WHEN COLORING HAIR - ‘POROSITY’
· Damaged hair when viewed under a microscope will show that the cuticle is open and has many gaps.

· This allows color to penetrate the hair very quickly, and wash out easily to cause color fade.

· This can contribute to uneven coloring.

· If the hair porosity is quite high, we may need to consider using a conditioning filler (see instructions under conditioner filler)
· This will even out the gaps in the hair cuticle.

· This will allow for a more even color coverage and hold.
· To support this action it would be advisable to use a JKS Ph Balancer)
· After color work, it is recommended that a JKS Color Conscious Conditioner or JKS The Hair Mask be used.
· These products will restore the ph of the hair by closing the cuticle eliminate free radicals and stopping oxidation process.
JKS PH Balancer & Detangler
The weightless leave in formula that detangles, smoothes and neutralizes minerals, chemicals after color service. Also must have for beach and pool lovers right after swimming
JKS International The Hair Mask
The vitamin enriched formula that includes several fruit and berries including the Amazonian Acai Berry. The anti-oxidant conditioning formula helps defend the hair from free radicals which produce harmful oxidation that can damage the hair and accelerate the aging process. The JKS High ORAC Mask infuses hair with protection it needs to be healthy and manageable, while preventing future damage. Recommended to use right after every color service at the salon, follow up with next three days after each shampooing at home then after once a week, next three weeks.
JKS Color Conscious Shampoo
The vitamin enriched, low PH formula with super anti-oxidant Acai Berries is excellent for all types of color treated hair. Leaves hair feeling nourished, smooth and manageable, while helping to prevent hair color from fading.

JKS Color Conscious Conditioner
Replenish moisture and shine with vitamin enriched light weight formula with super anti-oxidant Acai Berry. Leaves hair feeling nourished and smooth while helping to prevent hair color premature fading.
Conditioning Filler
	1 Part Color
	+
	1 Part Developer
	4 Parts Conditioner

	10 ml of Color
1/6 tube
(0.35 oz)
	+
	10ml of 10 volume peroxide

(0.35 oz)
	40 ml Conditioner

(JKS Color Conscious Conditioner Liter bottle

12 pumps)

Method:
1. Shampoo hair with JKS International Color Conscious Shampoo and towel dry
2. Apply conditioning filler

3. Leave on hair for at least15 minutes > Rinse hair
4. Do not re-shampoo hair
When desired colour has been achieved:
· Massage tint with water and rinse off all color from hair and scalp until water runs clear.

· Apply JKS International Ph Balancer to close hair strand and lock in color.

· Apply JKS Color Conscious Conditioner to further enhance the sealing action of the hair.
· Rinse the conditioner well.
Please note: Only specially designed or JKS shampoo’s and JKS conditioners for colored hair may be used for home care. Otherwise, up to 50% of hair color may fade pre-maturely.

SEMI PERMANENT COLORS
· This color fills the hair shaft with collagen and protein and allows the hair some color without noticeable re-growth.

· This color is coating the outer layer of the hair; it does not penetrate the cortex.

· A semi permanent color develops by the porosity of the hair.

· It will last between 4 – 8 weeks.

· It can highlight or deepen natural color

· Tones bleached or white/gray hair - will not cover 100%.(except extreme Porous and permed hair will have more deposit due to open cuticle. The end result may be 1 level darker than expected but the color will lighten up after few shampoos)
· Can also be used as color filler for tinting bleached hair.

· It is a wonderful way for the client to enjoy the latest fashion colors with more condition and shine.

1 Part Tint + 2.0 Part Tone on Tone Activator
Method:

· Shampoo hair and blow dry without any styling products
· Apply (any desired JKS Cream Color tone mixed with JKS Tone and Tone Developer) Semi-permanent color

· Leave on hair for at least 20 minutes (virgin grey/white hair use a pre heated dryer for 15 minutes + let it cool 10 minutes)
· Do not shampoo (extremely porous, brittle or permed hair shampoo lightly with JKS International Salon Color Conscious Shampoo)
· Rinse hair and condition with JKS Color Conscious Conditioner
· Rinse well and Towel dry & style
 Popular Choices For Semi-permanents

	· 4 NN Medium to Dark Brown

· 5 NB Medium Natural Beige Brown
· 6 NB Light Natural Beige Brown
	· 6 CR Dark Reddish Copper Blonde

· 5 RV Medium Red Violet Brown
· 7 CC Intense Copper Dark Blonde

	… Deep intense natural brown
… Deep warm chestnut with violet overtones

… Natural light brown with warmth

	· Stunning reds and coppers for a more dramatic effect!

If you are covering white/gray hair,

You will Need to mix one of the N series with your fashion color.

Coloring White/Gray Hair Is Easy!

WHITE/GRAY HAIR

The loss of natural pigment is usually due to the aging process.

White hair has no pigment in the cortex.

The melanocytes stop producing pigment in certain hair.
In reality, there is no such thing as grey hair.

The combination of white hair and naturally colored hair together gives the appearance of grey hair.

Colored hair seems to have more life and reflects much more shine than white hair.

The loss of pigment leaves the hair very porous and with a dull appearance.

It can also be resistant to coloring.
	 Choosing the Correct Shade For Coloring White/Gray Hair

	
	% of White/Gray Hair
	

	To Color or Lighten Hair
	0 to 30%
	Choose A Shade Lighter Than Desired Shade

	
	
	

	To Color or Lighten Hair
	30% - 70%
	Choose The Desired Shade

	
	
	

	To Color or Lighten Hair
	70% or more
	Choose A Shade Darker Than Desired Shade

	
	
	

Coloring White/Gray Hair
0 – 20% White/Gray Hair
. Naturals Series By Themselves.

. Fashion shade + 1 or 2 inches of Natural shade to hold color.

20% – 40% White/Gray Hair
½ Natural shade + ½ Fashion shade for 100% coverage and color hold.

Optional: Use of 10 volume peroxide will also increase the amount of color depositing into the hair
40% or More of White/Gray Hair
2 parts Natural shade + 1 part Fashion shade for 100% coverage and color hold.

Optional: Use of 10 volume peroxide will also increase the amount of color depositing into the hair. This will be dependent on the color effect you are creating.

For Best Results to Cover %100 White/Gray Hair with any hair colors MIX
2 Parts Color + 1.5 Part 10 or 15 Volume Peroxide
	2 Parts Color
	+
	1 Part of
	10 or 15 Volume Peroxide

	30 ml of Color
=½ tube color
	+
	22 ml of

0.75 oz
	10 or 15 volume peroxide

	2 oz. of Color

= 1 tube of color
	+
	1.5 oz. of
	10 or 15 volume peroxide

 ‘PRE-PIGMENTATION’

TO ADD COLOR TO WHITE/GRAY HAIR
Pre-Pigment White Hair 40% or More

With Base Level Colors From 1 to 7

· When coloring white hair, select one base shade lighter in the golden series.

· To use as an undercoat color.

· This provides the hair with sufficient red and yellow pigments for the desired color to take.

· Apply this directly onto the white hair without peroxide.

· Leave this on hair for 10 minutes.

· Then apply your desired color mixed with a color from the Natural Series

· The ratio of mixing would then be:

· ½ natural shade + ½ fashion shade for 100% coverage and color hold.

· Use of 10 volume peroxide will also increase the amount of color depositing into the hair.

For Example:

You have a client with a base color level of 5.

You would choose a 6G (6.3) from the gold series.

(This is one shade lighter than the base color)

Apply this directly to the white hair. Without the developer.

Leave on while you mix your desired color. 10 Minutes

Mix ½ Natural Color + ½ Fashion Color + 10 volume developer.

(Peroxide strength can vary according to result desired.)

Then apply this color on top of the 6 G (6.3) and the rest of the hair.

Blend the two colors together. Allow to process for another 30-45 minutes.
It is a add on service, so do not forget to charge your client extra for this service

Pre-Pigment White Hair 40% or More
From Base Level 8 to 10
When tinting white hair or using a Ultra Lift Series, select one base shade darker in the golden series. To use as an undercoat color.

This hair has less pigment in the hair and therefore requires the darker shade to provide it.

If you do not pre-pigment, your colored white hair will seem translucent.
Example

Client has a base colour level of 9 with 50% white hair/gray hair
Desired color is level 9 Natural.

Choose 8G (8.3) from the Gold Series.

(This is one shade darker than the base shade).

(As the hair needs more pigment than when coloring from base colors 1-7)

Apply directly to the white/gray hair areas only without the peroxide. Leave it on while you mix your desired color.

Mix 10N + 15 Volume peroxide
The reason for 8G on gray is only to put back missing pigmentation and choice of level 10 N is as these to colors mix within the application will give level 9 Natural finish.

Then apply this color on top of the 8G and the rest of the hair.

Blend the two colors together. Allow to process for 35 minutes.
Lightening of Hair Color

Lightening Color Levels

(Remaining Pigmentation)

	Natural Levels

	Lightening and Bleaching Levels

Undercoat Colors

	10
	Very Light Blonde
	Palest Yellow

	9
	 Light Blonde
	Pale Yellow

	8
	Medium Blonde
	Yellow

	7
	Dark Blonde
	Yellow Orange

	6
	Light Brown / Darkest Blonde
	Orange

	5
	Brown
	Orange Red

 Red

	4
	Medium Brown
	

	3
	Dark Brown
	Red
 Red
Red Violet/Blue

	2
	Darkest Brown
	

	1
	Black
	

When lightening hair one needs to consider the levels of color the hair goes through.

It is recommended that you lighten 1 shade lighter than color desired.

Then apply the correct toner.

It Is Recommended To Bleach Hair From Natural Level 5 and darker if the desired level is higher than 9.5 or 10 (even higher)

 Otherwise:

· There will be too much warmth to counteract.

· This will damage the hair structure.

 You Will Encounter The Following Undertones.

The Undertones Range From
	Natural Base Level of Colour

	Undercoat Tones
	Counterbalancing Tones

	Level 5
	 orange and red
	Ash/Green

	Level 6
	Orange
	Ash / Blue

	Level 7
	Yellow Orange
	Ash/Violet

	Level 8
	 Dark Yellow
	Pale Violet

	Level 9
	Medium to light Yellow
	Palest Violet

	Level 10
	Pale Yellow
	

When lightening hair you do not always need to take the hair to the lightest color.

For example: If natural color is a natural level 3

 You wanted a level 6 copper color

 You would lighten to level at least 5 or 6(Orange Undertone)

 Then apply desired tint.
JKS BLEACHING POWDER
JKS International Bleaching powder has been made from ingredients that guarantee excellent results and make it possible to work with absolute confidence. Microgranular TRULY DUST FREE formula is hairdresser friendly. It lends itself quite well to any kind of lightening procedure. Neutralizes pale yellow very well (most cases no toner required). It requires less developer; in return hair is left in EXCELLENT CONDITION.
Bleach comes in the form of a powder, which contains ammonium persulfate.

These ammonia products when mixed with H202 form a thick paste

When applied directly to the hair it gives maximum lift.

Bleaching powder is the strongest form of bleach. Do not use on hair previously dyed with metallic-base color. A preliminary test should be performed before use.
JKS BLEACHING POWDER

Mixing Suggestions
2 – 3 level lift = 1 scoop /25 ml/ .80oz + 10 Volume Developer
 4 – 5 level lift = 1 scoop /25 ml/ .80oz + 15 -20 Volume Developer

6 Level & higher = 1 scoop /25 ml/ .80oz + 20–30-40 Volume Developer

Consistency suggestions

For thicker formula
 1 scoop/ .80oz JKS Bleaching Powder + 0.75 - 1.3 oz Developer

 (25 ml) (20-35 ml)

For runny formula
 1 scoop/ .80 oz JKS Bleaching Powder + 2.0oz Developer
 (25 ml) (60 ml)
 TONERS (Brighteners)
Tint toners are used on hair that has been lightened or bleached.

Mainly used to counteract unwanted tones created from bleaching or desired color and tone can not be achieved with color alone. These tints restore lightened and bleached hair to natural looking blonde. Low volume peroxide can be used with toners as this allows for more deposit of color.

For example:

. to add certain tone to pale yellow pre-bleached hair JKS Tone on Tone Activator with desired shade

. to counteract the unwanted tones such as orange, dark yellow in present 10 or 15 Volume JKS Cream Developer with opposite tones.
The processing time can vary from 3 – 12 minutes depending on the effect you are creating.

If the hair is very porous, it is not recommended to leave the color (toner) on for too long. Some hair color manufacturers claims NO AMONIA in their products yet use other inferior chemicals are also alkali in same strength or higher than amonia, so results not necessarily any better, even more damaged cuticle and unhealthy hair. Please use JKS Cream Colors, Developers, Shampoos and Conditioners along with the instructions for best results
Mixing Suggestions of Toners (Brighteners)
	Short Length
1/10 of tube Desired tone
(or tones)
	+
	 2 pumps
of JKS Color Conscious Shampoo

	+ 1 oz Choice of Developer
Tone on Tone, 10, 15 Volume

	 1/8 of tube
Desired tone
(or tones)

Medium Length
	+
	3 pumps
of JKS Color Conscious

Shampoo
	+ 2 oz Choice of Developer
Tone on Tone, 10, 15 Volume

	1/6 of tube

Desired tone
(or tones)

Long Length
	+
	4-5 pumps

of JKS Color Conscious

Shampoo
	+ 2 oz Choice of Developer
Tone on Tone, 10, 15 Volume

	APPLICATION OF BLEACH ON VIRGIN HAIR

	Method 1

· Apply bleach to dry, unwashed hair

· Apply bleach to middle lengths and ends of hair.

· Develop for ½ the time.

· Apply bleach to the roots.

· Continue development to desired lightness.

	Method 2 (short hair)
· Apply bleach to dry, unwashed hair

· Apply bleach roots to ends.

· When roots have developed to correct color.

· Rinse off bleach.

· Apply fresh bleach to the middle lengths and ends.

· Develop until they have reached correct lightness.

Step 1

Divide the hair into 4 sections

From centre front to back

Ear to ear

Step 2

Measure and mix the bleach and developer accurately (see instruction on the box or page 24)
Step 3

Always work on dry hair

Start where the hair is darkest

Apply bleach according to Method 1 or 2

Step 4

Check the hair often to monitor lightness

Step 5

When the desired lightness has been achieved:

Rinse hair well with cool water

Blot hair dry with towel

Step 6

Mix toner with desired volume developer (see page 25/toners)
Apply to hair

Leave on for 3 – 12minutes

Rinse hair well

Apply JKS Ph Balancer for 1 minute
Gently Shampoo with JKS Color Conscious Shampoo

Rinse off and apply Color Conscious Conditioner or JKS Hair Mask(see page 15)

	BLEACHING NEW HAIR GROWTH - RETOUCH APPLICATION

	The 3 –5 weeks after the first application of JKS Bleach Powder or JKS Ultra Lift Series to virgin hair, there is a band of natural colored hair.

This sharply contrasts against the artificial color of the hair.

This is due to the hair growing out and revealing its true color.

The application of bleach to this regrowth, allows us to even out this contrast.

For the best hair color results, this process will be necessary every 3-5 weeks, to re-create the desired hair color.

	Method

· Apply JKS Bleach Powder to unwashed hair

· Apply bleach to the re-growth only(on scalp applications, please add 1 oz JKS Buffer Zone to every 25 ml scoop of JKS Bleaching Powder and 2 oz desired JKS Cream Developer)
· Rinse off with cool water when desired color is achieved

· Towel Dry
· If needed, Apply toner to all hair (see toner mixing and application instructions, page 25)
· Allow to process for 3 - 12 minutes
· Rinse well and Apply JKS Ph Balancer for 1 minute (leave in)

· Finish with JKS Color Conscious Shampoo and Conditioner (or The Hair Mask)

	Step 1

· Section the hair into 4

· From centre front to back

· Ear to ear

	Step 2

· Measure and mix bleach

· and developer accurately

· (see mixing instructions page 24)

	Step 3

· Use very small partings

· Apply bleach to new growth only

· Leave till desired shade is reached

	Step 4

· Rinse off bleach

· Towel dry

· If necessary, apply toner(brightener) (see page 25)
· Leave in for required time

· Rinse off toner

· Use JKS Ph Balancer for 1 minute
· Gently Shampoo with JKS Color Conscious Shampoo

· Use JKS Color Conscious Conditioner or JKS Hair Mask

Tinting Back From a Blonde to a Dark Brown

“Formula”

Client has light blonde hair with a base level of 9 or 10

Client would like to darken her hair color to a base level of 5

Mix 1/3 of a tube of 4G

Mix 1/3 of a tube of 5R
 +
60 ml of 10 volume peroxide

Mix 1/3 of a tube of 5NB or 5N
Apply to the mid-lengths and ends.

Leave on the hair for 35 minutes.

Emulsify this tint through all the hair.

Leave on the hair for another 5 minutes.

Rinse hair thoroughly.

Shampoo with JKS Color Conscious Shampoo the follow up JKS Color Conscious Conditioner or Hair Mask (see page 14)
Rinse and style.

FINAL RESULT IS BASE LEVEL 5 BROWN HAIR

JKS Ultra LIFT SERIES (UL) = (11.00)
Ultra Lift tints are mild cream bleach with added pigments, buffers and conditioning agents. When the excess ammonia is mixed with H202 it makes them much stronger than normal tints.

The addition of conditioning agents makes this product a gentle alternative to powder bleach.

They have the ability to lift natural base levels from 6 to10 approximately 3-4.5 shades.

It is not recommended use on hair already has permanent or semi permanent coloring. The results will be un-even levels or tones.
The excess ammonia gives the Ultra Lift Series the power to lift.

Buffers are needed to control the ph.

This is to reduce the damage to the hair created by the high alkalinity.

Artificial pigments are also added to the Ultra Lift Series to neutralize the remaining pigmentation.

How "ULTRA LIFTS" WORK?
In the first 30 minutes of the processing time, the natural pigment is lightening.

The rest of the processing time is spent with color being deposited or added to the hair.

These pigments will either neutralize warm blonde or add pastel tones.

The JKS Ultra Lifts have no natural base present to affix a blonde color.

Ps. If excess of styling products in the hair, highly recommended pre-shampoo and dry the hair prior to application

JKS ULTRA LIFT SERIES (High Lifts)

From Level 6 without too much red or orange pigment will

Lift 3 – 4 Shades

Method of use: Mixing Ratio: 1 + 1,5 30 Volume Dev. / 1+ 2 for 40 Volume Dev.
For Example:
60ml= 1 tube of Ultra Lift Series (11.00) + 120 ml = 2 oz of 40 Volume Peroxide

To Lift 3 to 4.5 Shades
	ADD MORE PEROXIDE to

	 30 ml = ½ tube of Ultra Lift Series (11.00)
	+
	60 ml = 2.0 oz of 30 or 40 Volume Peroxide

Or

	ADD MORE NEUTRAL to

	30 = ½ tube of Ultra Lift Series and 1,7 oz of 30 or 40 Volume Peroxide
	+
	15 ml Neutral (00.00)

(¼ tube)

Note :Natural base colors from level 1–5 will need to be bleached and then toned in most cases.
Ps. Even so not recommended, UL/ Ultra Lift series can be tried on level 4 or 5 with less developer +1 inc ash intensifer. See page 10

--
Color Bath to Build Up Color in Very Porous Hair
Please note: if the hair is excessively porous especially the top layer –

You may have to color bath every 4 weeks until the color builds up in the hair.

Mix 1/3 of a tube of 5G

Mix 1/3 of a tube of 5R
 +
60 ml of warm water

Mix 1/3 of a tube of 5NB or 5N
Apply to the mid-lengths and ends.

Leave on the hair for 15 minutes.

Emulsify this tint through all the hair.

Leave on the hair for another 5 minutes.

Rinse hair thoroughly.

 Shampoo with JKS Color Conscious Shampoo the follow up with JKS Color Conscious
 Conditioner or The Hair Mask

Rinse and style.

Any questions that may not be covered in this technical booklet of JKS International Cream Hair Colors, Bleaching Powder and Developers should be emailed to info@jksusa.com
Copyright warning. This 30 page document partial or whole can not be re-produced or re-distributed without written consent of JKS International.
Orange to Yellow

PAGE
10

