#### DOCUMENT RESUME

ED 124 382

88

SB 019 605

TITLE

Color Minicourse, Career Oriented Pre-Technical

INSTITUTION SPONS AGENCY Dallas Independent School District, Tex. Bureau of Elemendary and Secondary Education

(DHEW/OE), Washington, D.C.

PUB 'DATE

119p.; Contains some blurred print; Photographs may NOTE not reproduce well; For related documents, see SE 018

322-333 and SE 019 606-616

EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$6.01 Plus Postage.

\*Color: Physics: \*Program Guides: \*Science

Activities; Science Careers; Science Education; \*Science Materials; Secondary Education; Secondary

School Science: \*Technical Education

IDENTIFIERS

Elementary Secondary Education Act Title III; ESEA

Title III

ABSTPACT

This instructional guide, intended for student use, develops the concept of color through a series of sequential activities. A technical development of the subject is pursued with examples stressing practical aspects of the concepts. Included in the minicourse are: (1) the rationale, (2) terminal behavioral objectives, (3) enabling behavioral objectives, (4) activities, (5) resource packages, and (6) evaluation materials. (CP)

Documents acquired by ERIC include many informal unpublished \* materials not available from other sources. ERIC makes every effort \* to obtain the best copy available. Nevertheless, items of marginal \* reproducibility are often encountered and this affects the quality \* of the microfiche and hardcopy reproductions ERIC makes available \* via the ERIC Document Reproduction Service (EDRS). EDRS is not \* responsible for the quality of the original document. Reproductions \* supplied by EDRS are the best that can be made from the original. \*\*\*\*\*\*\*\* \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*

CAREER ORIENTED PRE-TECHNICAL PHYSICS

Color

Minicourse

ESEA Title III Project

US DEPARTMENT OF HEALTH EDUCATION ÉWELFARE NATIONAL INSTITUTE OF

EDUCATION

HIS DOCUMENT HAS BEEN REPRO-DUCED EXACTY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN. ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFF-CLAL NATIONAL HISTITUTE OF EQUICAT ON POSITION OR POLICY.

1974

e e

4

dallas independent school district

ED1243823333

509 610 3S

### BOARD OF EDUCATION

Eugene S Smith, Jr., President

Bill C'Hunter, Vice-President

Emmett J. Conrad, M.D.

Lawrence Herkimer

James Jennings

Nancy Judy

Kathlyn Gilliam

· Sarah Haskins

Robert Medrano

### **ADMINISTRATIVE OFFICERS**

Nolan Estes General Superintendent 'H. S. Griffin Deputy Superintendent Rogers L. Barton Associate Superintendent — Development

> Frances, Allen Assistant Superintendent Adaptive Education

Larry Ascough
Assistant Superintendent — Communications

Otto M. Fridia, Jr. Assistant Superintendent Elementary Operations Ruben Gallegos Assistant Superintendent Program Development Carlton C. Moffett Assistant to the Genéral Superintendent

Ben Niedecken Attorney

H. D. Pearson Assistant Superintendent

Business

Joe M. Pitts Assistant Superintendent Personnel Development George Reid Assistant Superintendent Secondary Operations John J. Santillo Assistant Superintendent Personnel B. J. Stamps Assistant Superinterdent Instructional Services Weldon Wells Assistant Superintendent Support Services

# dallas independent school district

October 8, 1974

Nolan Estes General Superinterident

This Minicourse is a result of hard work, dedication, and a comprehensive program of testing and improvement by members of the staff, college professors, teachers, and others.

who had 📽 part in designing, testing, and improving this Minicourse May I commend all of those The Minicourse contains classroom activities designed for use in Through minicourse activities, students work independently with close teacher supervision and aid. This work is a the regular teaching program in the Dallas Independent School fine example of the excellent efforts for which the Dallas Independent School District is known. District.

I commend it to your use.

Sincerely yours,

General Superintendent

38

## CAREER ORIENTED PRE-TECHNICAL PHYSICS

### MINICOURSE ON COLOR

## RATIONALE (What this minicourse is about)

consciously and subconsciously by color. This influence appears when buying clothes, cars, home deco-Color is certainly one of the commonplace things in one's life that adds an aesthetic value (beauty) to objects and materials of all types. A person is always influenced rations, furniture, food, and other things. The mystery of color!

Besides being an important part of everyday life, color also plays an important role in many careers Some knowledge of color is mandatory for artists and photographers, as well as craftsmen and technicians in the printing, painting, textile, fashion design, and television industries, to name a few.

5

As the demand increases for bettet and more precise color control, more and more people will be employed for the development and production of refined color systems for both industrial and commercial purposes.

In addition to RATIONALE, this minicourse contains the following sections:

- TERMINAL BEHAVIORAL OBJECTIVES (Specific things that you are expected to learn)
- ENABLING BEHAVIORAL OBJECTIVES (Learning "steps" which will enable you to eventually reach the terminal behavioral objectives) 7
- 3) ACTIVITIES (Specific things to do to help you learn)

- (Instructions for carrying out the attivities, such as procedures, references, laboratory materials, etc.) RESOURCE PACKAGES 4
- to determine whether or not you satisfactorily reach the terminal behavioral objectives): EVALUATION (Tests to help you learn and 2
- a) Self-test(s) with answers, to help you learn more.
- b) Final tests, to help measure your overall achievement.

## TERMINAL BEHAVIORAL OBJECTIVES:

When you have completed this minicourse, you will demonstrate a knowledge of color technology by being able to:

- identify selected basic properties of visible light and work problems using the formula c=f ≯ .
- name the colors in the solar spectrum, give their order or sequence of appearance, give their approximate respective wave lengths, and know that spectra from other sources sometimes differ from the solar spectrum. 5

6

- determine the correct "mixed" value for a particular light source; use a "mixed" nomograph and determine the correct compensating filter for a define color temperature; particular light source.
- 4) describe selected basic properties of colored materials.
- 5) name selected basic properties of complementary colors.
- 6) describe how a rainbow is formed.
- 7) explain why the sky is blue.
- 8) explain how colors are produced by thin films.
- describe selected effects of color on the eye, including such terms as cones, rods, 6

three-color vision, adaptation, after anage, contrast, aberration and harmony

- 10) demonstrate additive color mixing.
- 11) demonstrate subtractive color mixing.

## ENABLING BEHAVIORAL OBJECTIVE #

Identify selected basic properties of visible light and work two (2) problems using the formula,  $c = f \lambda$ .

#### ACTIVITY 1-1

Read Resource Package 1-1

#### ACTIVITY 1-2

Complete Resource Package 1-2

#### ACTIVITY 1-3

Check the questions and problems using Resource Package 1-3

#### ACTIVITY 2-1

Read and complete Resource Package 2-1

#### ACTIVITY 2-2

Read and complete Resource Package 2-2

#### ACTIVITY 2-3

Read and complete Resource Package 2-3

#### ACTIVITY 2-4

Answer questions in Resource Package 2-4.1 and check your answers with Resource Package 2-4.2

### RESOURCE PACKAGE 1-1

"Light"

### RESOURCE PACKAGE 1-2

"Self-Test"

### RESOURCE PACKAGE 1-3 .

"Answers to Self-Test"

### RESOURCE PACKAGE 2-1

"Spectrum I"

### RESOURCE PACKAGE 2-2

"Spectrum II"

### RESOURCE PACKAGE 2-3

"Measuring Wavelengths of Colors"

### RESOURCE PACKAGE 2-4.1

"Self-Test"

Name the colors in the solar spectrum, their wavelengths, and the colors found in some other light source spectra.

ENABLING BEHAVIORAL OBJECTIVE

## ENABLING BEHAVIORAL OBJECTIVE #3

Define color temperature and relate color temperature to color film.

## ENABLING BEHAVIORAL OBJECTIVE #4

Describe the selected basic properties of colored materials.

## ENABLING BEHAVIORAL OBJECTIVE #

Name some basic properties of complementary colors.

## ENABLING BEHAVIORAL OBJECTIVE #6:

Describe how a rainbow is produced.

## ENABLING BEHAVIORAL OBJECTIVE #7

Explain why the sky is blue.

#### ACTIVITY 3-1

Read and complete Resource Package 3-1

#### ACTIVITY 4-1

Read and complete Resource Package 4-1

#### ACTIVITY 4-2

Answer questions in Resource Package 4-2.1 and check your answers with Resource Package 4-2.2

#### ACTIVITY 5-1

Read and complete Resource Package 5-1

#### ACTIVITY 6-1

Read and complete Resource Package 6-1

#### ACTIVITY 7-1

Read and complete Resource Package 7-1

### RESOURCE PACKAGE 2-4.2

"Answers to Self-Test"

### RESOURCE PACKAGE 3-1

"Color Temperature"

### RESOURCE PACKAGE 4-1

"Properties of Colored materials"

### RESOURCE PACKAGE 4-2.1

"Self-Test"

### RESOURCE PACKAGE 4-2.2

"Answers to Self-Test"

### RESOURCE PACKAGE 5-1

"Complementary Colors"

### RESOURCE PACKAGE 6-1

"Rainbows"

### RESOURCE PACKAGE 7-1

"Blue Skies"

## ENABLING BEHAVIORAL OBJECTIVE #8

Explain how colors are produced . by thin film interference.

## ENABLING BEHAVIORAL OBJECTIVE #9

Describe the effects of color on the eye; including such terms as cones, rods, three-color vision, adaptation, after-image, contrast, aberration and harmony.

## ENABLING BEHAVIORAL OBJECTIVE #10:

Demonstrate the basic properties of additive color mixing.

## ENABLING BEHAVIORAL OBJECTIVE #11:

Demonstrate the basic properties of subtractive color mixing.

#### ACTIVITY 8-1

Read and complete Resource Pack-, age 8-1.

#### ACTIVITY 9-1

Read and complete Resource Package 9-1.

#### ACTIVITY 10-1

Read and complete Resource Package 10-1.

#### ACTIVITY 11-1

Read and complete Resource Package 11-1.

### RESOURCE PACKAGE 8-1

"Colors in Thin Films"

### RESOURCE PACKAGE 9-1

"Color Vision"

### RESOURCE PACKAGE 10-1

"Additive Color Mixing"


### RESOURCE PACKAGE 11-1

"Subtractive Color Mixing"


### RESOURCE PACKAGE 1-1

#### LIGHT

Moreover, Between the 1600's and the 1900's, scientists showe'd that visible light is part of the electromagnetic spectrum which argued that light traveled in the form of waves (waves with character-Before one can talk about color, one should have some understanding about One group To understand the nature of light has been The nature of light only recently has said that light consisted of a stream of tiny particles which left from a luminous source, the Newton Corpuscular Theory. At the same time it Next, James Maxwell showed light to (or other medium). pool disputed over two primary theories about the nature of light. similar to waves produced by dropping a stone into a form of wave energy that travels through space formidable task for scientists. water), the Huygen Wave Theory. the nature of visible light. been reasonably understood.


CORPUSCULAR LIGHT


#### WAVE LIGHT

Today,

The wave characteristics are most parts (colors) of the electromagnetic spectrum have the same speed <u>c</u> in free space-- $rac{2}{2}$ .998 x  $10^8$ we understand that light has both particle and wave characteristics. important for this minicourse

also includes radio waves, infrared rays, ultraviolet rays, X-rays, and secondary cosmic rays.

1

These parts (colors) differ from each other in wave-


or 186,272 miles per second.

meters per second,


ERIC Full Text Provided by ERIC

length (A) and in frequency (f).

common parts of a water wave are the crest and the trough (See Figure 1). In electromagnetic waves, a wave is electric and magnetic energy parts have direction and size (magnitude) which correspond roughly to "disturbance" that has a regular, periodic, undulatory (waving) or vibratory characteristic. A wavelength is the distance between any two corresponding points on a wave disturbance; the crests and troughs of water waves.


hundred meters (miles) in length for radio waves, to extremely about 1/2,000,000 wavesomewhat electromagnetic spectrum (assortment of are therefore common waves measure some and associated with overlap regions can see). the various wavelengths . These of uses. part than the technical small smaller from several very associated display of a very, (lengths much Electromagnetic waves range but Some ಥ designations. is occupy waves cosmic arbitrary lengths).


ASSORTMENT (SPECTRUM) OF ELECTROMAGNETIC WAVES

with the of the light band photography and to see. and can into the infrared, ¥e & wavelengths practical applications two visible the longest visible light waves merge at the In other words, overlap 'n used rays shortest are viplet are infrared rays and ultraviolet gadiations fultraviolet. ultraviolet the merge into the materials. and naked eye are red, and Both infrared

visibility are taken arbitrarily as the wavelength at which eye sensitivity has dropped to 1% of its For technical work, the limits of light in terms of either the unit nanometer (nm), it can be shown that the frequency is equal to the speed of the wave motion (ε) divided by the wavemeters. The limits of the visible light spectrum are not These limits are about 430 nm to 690 nm (4300 Å to 6900 Å)." The eye can generally detect wavelengths beyond these if they are intense enough. Wihe number of complete wavelengths frequency of light is about 6 x  $10^{14}$  waves (vibrations) per second. From the equation  $c=f\,\lambda$ (vibrations) per second that travel past any given point is a measure of wave frequency precisely fixed because eye sensitivity is individual, as is hearing. It is customary to refer to the wavelength  $(\lambda)$ (A), 10-10 meters, or the Angstrom or f = 2 maximum value. length (A),

Wave energy is related to frequency and Examination of this equation shows that the smaller the wavelength the larger the frequency; and,.conof blue light is more energetic than or, the shorter the wavethe higher the frequency; the greater the energy; In other words, 💈 basic unit \* versely, the larger the wavelength, the smaller the frequency. length, the greater the energy; a basic unit of red light, wavelength as follows:

EXAMPLE 1: What is the frequency of light emitted by a sodium vapor lamp if the wavelength of the light is 5.0 x 10-7 cm in air?

The basic "unit" or "bundle" or "quantum" of light is called a photon

.

SOLUTION

$$c = 3.0 \times 10^8 \text{ m/sec}$$
  
= 5.0 × 10<sup>-5</sup> cm = 5 × 10<sup>-7</sup> m

$$= \frac{1}{5} \times \frac{10^8 \text{ m/sec}}{10^{-7} \text{ m}}$$

$$f = 0.6 \times 10^{15}$$
 cycles/second

therefore, since one cycle/second = one Hertz (Hz) Often frequency is expressed in the unit Hertz (Hz);

the calculated frequency is also,

$$f = 6.0 \times 10^{14} \text{ Hz}.$$

Do you see that cycles/sec and Hz represent the same units?

If exponential notation gives you trouble, refer to the minicourse "Metric System and Slide Rule".

EXAMPLE 2: What is the wavelength of light of the frequency 6.0 x  $10^{14}$  Hz in meters?

GIVEN: 
$$c = 3.0 \times 10^8 \text{ m/sec}$$

$$f = 6.0 \times 10^{14} \text{ Hz}$$

$$= 6.0 \times 10^{14} \text{ cycles/sec}$$

SOLUTION: 
$$\lambda = 1$$

$$= \frac{3.0 \times 10^8 \text{ m/sec}}{6.0 \times 10^{14} \text{ cycles/sec}}$$

$$= 0.5 \times 10^{-6}$$
 meters

$$= 5.0 \times 10^{-7}$$
 meters

It is informative to notice the units in  $A = \frac{c}{f}$ 


$$\frac{m/sec}{cycles/sec} = \frac{m}{sec} \cdot \frac{cycles}{sec} =$$

$$\frac{m}{\sec} \times \frac{\sec}{\csc} = \frac{m}{\cot} = m$$

Since cycles are not dimensional units they are simply dropped from the final answer and the wave-(not as meters/cycle, length appears as meters

and infrared spectral regions (bands). Like all frequencies of the electromagnetic spectrum, visible summarize, visible light is part of the electromagnetic spectrum and lies between the ultraviolet meters/sec in a vacuum and obeys the mathematical relation in other words, all colors travel at the same speed in <u>free space</u> (vacuum) and all obey light travels at a speed of 2.998 imes  $10^8$ c = "f 7;

Figure 3 shows that the sensiabout 555 nm. Visible light differs from other wavelengths of electromagnetic Thergy because it can stimulate the 3 also shows that light radiation having a wavelength just over 400 nm and just under 700 3 also shows that light of this wavelength produces a sensation of seeing yellow-green. average person to different colors of light radiation is in the region of phenomenon of seeing (vision). will be detected (seen) by the majoxity of people. optic negves of the eye and trigger the tivity of the


Why do you suppose that life rafts, police persons' coats, etc are manufactured in shades of yellow? Discuss the visibility of yellow tennis bal Examine Figure 3. ACTIVITY:

#### SELF TEST

- 1) Name the man associated with each of the following:
- ) light as streams of tiny particles;
- ·b) light as å wave;
- c) 'light as a form of electromagnetic radiation.
- What is the symbol for the speed of light, and what is its approximate numerical value in #/sec or mi/sec?
- found in the electromagnetic List the names of any four (4) of the of the "bands" or regions spectrum.
- Name the nearest bands (regions) found on each side of visible lyght in the electromagnetic
- What are the symbols for wavelength and frequency?
- What unit is now officially used by scientists and technologists in place of cycles/sec? 6
- Calculate the frequency of light of wavelength 6.6 x  $10^{-5}$  cm in air/(or in a vacuum)
- What is the frequency of light of wavelength 5.4 x  $10^{-5}$  cm in air ( dr in a vacuum) 6
- this ray in air (vacuum)? What is the wavelength of The frequency of an X-ray is 3 x 1018 Hz. 6
- Calculate the wavelength of light of frequency 7 imes  $10^{14}~{
  m Hz}$  ,in weters 10

### ANSWERS TO SELF TEST

- 1) wa) Newton
- b) Huygen
- c) Maxwell
- 2)  $c = 3 \times 10^8 \text{ m/s or } = .186,000 \text{ mi/s}.$
- Any four (4) of the following will do: radio waves, infrared, visible light, ultraviolet, cosmic rays and gamma rays. X-rays, 33
- 4) infrared and ultraviolet
- 5) wavelength  $\lambda$

frequency - f

- 6) Hertz (Hz)
- 7) GIVEN;  $c = 3 \times 10^8 \text{ m/sec}$
- = 3 x 10 m/sec = 6.6 x 10<sup>-5</sup> cm

 $= 6.6 \times 10^{-7} \text{ m}$ 

 $= 0.45 \times 10^{15} \text{ Hz}$ 

 $=\frac{c}{\lambda}=\frac{3 \times 10^8 \text{ m/sec}}{6.6 \times 10^{-7} \text{ m}}$ 

Therefore,

 $= 4.5 \times 10^{14} \text{ Hz}$ 

8) GIVEN: 
$$c = 3 \times 10^8 \text{ m/sec}$$

$$= 5.4 \times 10^{-5} \text{ cm}$$
$$= 5.4 \times 10^{-7} \text{ m}$$

GIVEN: 
$$c = 3 \times 10^8 \text{ m/sec}$$

$$f = 3 \times 10^{18} \text{ Hz}$$

GIVEN: 
$$c = 3.0 \times 10^8 \text{ m/sec}$$

$$f = \frac{c}{\lambda} = \frac{3 \times 10^8 \text{ m/sec}}{5.4 \times 10^{-7} \text{ m}}$$

= .56 x 
$$10^{15}$$
 Hz = 5.6 x  $10^{14}$  Hz

$$A = \frac{c}{f} = \frac{3 \times 10^8 \text{ m/sec}}{3 \times 10^{18} \text{ Hz}}$$

Therefore

$$= 1 \times 10^{-10} \text{ m}$$

$$\lambda_1 = \frac{c}{f} = \frac{3 \times 10^8 \text{ m/sec}}{7 \times 10^{14} \text{ Hz}}$$

There fore,

$$= 4.2 \times 10^{-7} \text{ m}$$


### RESOURCE PACKAGE 2-1

#### SPECTRUM I

violet, and indigo; however, most people see only six, few persons (if any) being bands were spread out more than the red band. In fact, anyone viewing a spectrum If you were to take a narrow beam of sunlight and pass it through a glass prism Newton saw a spectrum in which the violet and other This display of color bands is Newton saw seven distinct colors--red, orange, yellow, green, blue, produced by a glass prism will see the same dispersion, because the bending (see Figure 4), the light would be dispersed into a series of colored bands (refraction) of the violet light is greater as compared with the red light. called a solar spectrum, and it was described over 300 years ago by Isaac whose colors gradually blend into each other. able to pick out indigo.


sch and Lomb Optical Company


THE SOLAR SPECTRUM

Figure 4 also gives the approximate wavelengths of the spectral waves which correspond to the six precolors are arranged according to their wavelength, from shortest to longest; i.e., from violet to red. spectrum would require consideration of about 150 different spectral shades (colors), each just disit is common practice to describe the spectrum of In Figure 4, notice that these The spectrum is a good basis for studying the subject of color. A more complete description of the sunlight by means of the six colors mentioned on the previous page. For simplication tinguishable from the next color. dominant colors.

Now try the following investigation:


Materials Needed: light source with a slit about 3 mm wide

glass prism

transmission grating


large white index card or similar paper

Arrange the light source, prism, and index card in such a manner as to produce a spectrum on the Index card (see Figure 5).


List the colors you see in the spectrum. Name the three colors that are the brightest.

Replace the prism with the transmission grating in the arrangement of Figure, 6, to produce a spectrum. displayed. When light passes through a series of tiny, parallel slits, a spectrum is


Make a sketch of the two different spectra, using either colored pencils or crayons.

How does the spectrum produced by the prism compare with the spectrum produced by the diffraction grating (there is a fundamental difference!).

### RESOURCE PACKAGE 2-2

#### SPECTRUM II

unique for an individual. It is common practice for people in the textile, billboard and decorating business to consider the appearance of their wares under different lighting; because material seen Illumination from different light sources--fluorescent, mercury vapor, sodium vapor, etc. produces different spectra, with each spectrum unique for 🖦 given kind of source, just as fingerprints are under one type of light source may appear a different color or shade of color when viewed under different types of lighting. To look at the spectra produced by different types of light sources, you can use the Investigation: following:

spectroscope

a fluorescent light for greenhouses (plants)

an induction coil

a power supply

an incandescent lamp

a mercury vapor tube

a sodium vapor tube

support for the discharge tube

a neon vapor tube


a regular flugrescent, light

meter both refer to the same type of instrument, with some preference for the term spectrometer if the The term spectroscope and spectroan instrument for producing and viewing spectra. light wavelength is measurable from a scale on the instrument. A spectroscope is

2.4

There are essentially three parts: One simple form of spectroscope is shown below, in Figure 7.

beam directed into the prism. The light beam passes through the prism and is focused to form an image The collimator is the tube which reduces the light to a small a collimator, a prism and a telescope. at the telescope,


Adjust the image of the spectrum until it is horizontal, clear Set up a spectroscope or spectrometer and practice by viewing the solar spectrum; some other light source will do, of course. and sharp.

One similar to the one The enclosure will reduce unwanted light It may be necessary to make an enclosure for viewing different light sources. shown in Figure 8 can be constructed from a cardboard box.

Telesc6pe Boxed Prism

SPECTROSCOPE Fig. 8

Observe many different light sources. While viewing each spectrum, make a drawing with colored pencils or crayons of the Spectrum in a table similar to the one in Figure 9, below.

(non-reflective) black inside for further use in this minicourse.

The enclosure can also be painted a flat

from outside sources.

Red Orange Yellow COLOR Green 0 A Blue Violet SOURCE

SPECTRAL TABLE Fig.

26

ERIC April Text Provided by ERIC

able to do so, view sunlight at around midday and then again in the late afternood just Can you see if there is a difference in the spectra? the sun is going down.

Surely you have noticed the difference in the appearance of colored materials when under these whifferent lights? Sodium vapor and mercury vapor lamps are sometimes used in road and street lighting. give you any ideas about these differences? Does your Table of Spectra (Figure 9)

This is a way that astrophysicists can tell what You could consider it It should be noted that each element has its own distinguishing spectrum. fingerprint by which one may recognize an element. star is made of, without ever even touching a star!

Do you see any similarity If your lab has any chloride salts of potas-You should see an intense Which ones appear similar? sium, of copper, of calcium, of barium and/or strontium, try these salts also. Try heating some sodium chloride (table salt) in a flame. colors and the colors in fireworks? view this color through your spectroscope. between any of these Investigation: yellow color;

27

## MEASURING WAVELENGTHS OF COLORS

#### MATERIALS:

You will need the following:

transmission diffraction grating support for grating two meter sticks induction coil

neon or other discharge tube meter stick (6 volt DC) power supply supports for


#### PRODUCTION:

Arrange the equipment as shown in Figure 10, below.

look through the grating, you will see the image of the spectrum of the source light positioned both For each different source light As light strikes a diffraction grating, it is bent (diffracted) by the slits in the grating. to the right and to the left of the actual position of the source. Induction Coil Notice there will be several different lines of different colors; but each kind of in Figure 11 that the geometry of the source will have identical lines and arrangement utilizes the apparent colors (Wlight fingerprints"). position of the imaged lines. 28

Transmission Grating Meter Stick Gas discharge tube MEASURING WAVELENGTHS

Be sure that your light source is vertical and fastened against the 50 cm mark on the meter stick. For convenience, Record the value of Lin The distance along the meter stick from the grating to the source is labelled  $\underline{\mathbb{L}}.$ choose a distance <u>L</u> that is an even value, such as  $60\ cm\ or\ 80\ cm$ . table similar to Table 1, Figure 12.


To measure  $\underline{X}$ , have someone move a ruler along the back side of the meter stick until it is in back of the line jmage you are observing while looking through the grating. The distance between the Record this value on your table. 50-cm mark and the position of the line will be  $\underline{X}$ .

from trigonometry and the geometry of similar triangles, that the wavelength can be calculated using the formula: It can be shown Your instructor will give you the value for the distance between the grating slits.

TABLE

| | • | , | | | | | <u>'</u> | | | | |
|---------------------|--------------------------------|-----|------------|---|------------|----------|----------|-----|---|---|----|
| | Wavelength<br>A = d sin 0 (cm) | 200 | *** | , | <b>e</b> r | • | e . | | • | | ·/ |
| <b>q</b> = <b>p</b> | Sin e | | | ٠ | | <b>,</b> | | | | | |
| | Angle 0, ( <sup>0</sup> ) | , | <i>Ø</i> ; | • | , | • | | • | | • | |
| 3 | $\tan \theta = \frac{X}{L}$ | | | | | | | | | | |
| | L (cm) | | | | | | | · | | , | |
| ุณ | X (cm) | | | | | | | | | | |
| • | Color of Line | | | | | | | - T | | | |

DAJA TABLE. Fig. 12

Have your teacher refer you to Sections of an appropriate minicourse if you need help understanding the trigonometry of  $\sin \theta$  and  $\tan \theta$ .

 $c = f \lambda$ , where c is the speed of light, 3.0 x  $10^{10}$  cm/sec. From your calculations; which colors Calculate the frequency (f) of the light waves for each calculated wavelength. Us $\phi$  the equation, have the longest wavelengths? Which colors have the shortest wavelengths?

m.

#### SELF-TEST

- Name, in order, the six (6) major colors found in a solar spectrum, starting with the color having the longest wavelength.
- Give the approximate wavelength for each of the colors named in Question 1. 5)
- sodium spectrum? neon spectrum? What colors were seen in a mercury spectrum? 3
- Consider How does a fluorescent spectrum appear to differ from other spectra (Hint: brightness; i.e. intensity of the colors)? 7

### ANSWERS TO SELF-TEST

- 1) Red, orange, yellow, green, blue and violet.
- green, 500-570 nm; blue, 450-500 nm; orange; 590-620 nm; yellow 570-590 nm; and violet, 400-450 nm. Red, 620-700 nm;
- 3) mercury red yellow, green, blue and violet.

sodium - "yellow.

neon - green, Allow and red.

4) Blue, orange and red stand out more in the spectrum of fluorescent lighting

#### COLOR TEMPERATURE

tempera indicating intensity differences in a continuous\* spectrum is needed spectral intensity differences is especially important in careers involving color photography and a means of indicating color One way of measuring spectral intensity is known as measuring the Such because of the variation of possible colors, shades and intensities. simple means of measuring or color reproductions. ture.

is the emission temperature of the iron reaches higher and higher values. First, the iron will turn dull a noticeable change in color of light because something has been heated), you would observe a continued change in the spectrum proas the temperature increases, the glow will change to bright orange, then to yellow and That is, if you take a black object that completely absorbs all light (incandescence This transition in color with temperature is closely related (known as a black body), and heat the black body to incandescence If a piece of iron is heated from room temperature until it is white hot, duced by the heated object as the temperature increased. finally to "white hot". color temperature. red; and

When the two spectra are matched, the temperature of the black body The color temperature of a light source is determined by comparing its spectral intensity to a similar spectrum produced by a black body.

you are curious, you will find that when such lines exist absorption spectrum. spectrum has no "breaks" or dark lines dividing its color bands; emission spectrum and between color bands, the spectrum is called a line kinds of line spectra: there are two

of the lamp. When the two spectra are matched, the temperature of the black body would be assigned as For example, to find the color temperature the color temperature of the photoflood lamp; and such temperatures are usually expressed in degrees of a 500-vatt photoflood lamp, you would heat a black body until its spectrum intensity matched that Thus, 3,000 K, the color temperature of a "warm white" fluorescent light, is equal to Remember, Kelvin temperature is obtained by adding 273 to the temperature in degrees is assigned as the color temperature of the light source. 3,000 - 273, or 2727 Celsius (C). Kelvin (K).

Golor temperature is only associated with objects that emit light; and it should be remembered when referring to the color temperature of a light source, one is referring to the temperature of a black body, not the temperature of the light source

Color temperatures of some common light sources are listed below:

| Color Temperature ( | 2400 | 1200 to 1800 | . 2200 | 2000 | . 6950 | 4200 | 3800 | 3400 | 3200 | 2980 | 2900 | 2820 | 2650 |
|---------------------|----------|--------------|-----------------------|---------------------------|-----------------------|-----------------------------------|----------------------------------|-----------------------|---------------------------------|----------------------------|----------------------------|---------------------------|---------------------------|
| 3 | • | | | | | • | | , | - | | | • | ν, |
| | | | Photographic Daylight | Carbon Arc, White Flame . | Flashcube or Magicube | Clear Zirconium Foil-filled Flash | Clear Aluminum Foil-filled Flash | 500-watt (Photoflood) | 500-watt (3200 °K photographic) | 200-watt (General Service) | 100-watt (General Service) | 75-watt (General Service) | 40-watt (General Service) |
| Source | Sunlight | Skylight | Photograph | Carbon Arc | Flashcube, | Clear Zirc | Clear Alus | 500-watt ( | 500-watt ( | 200-watt ( | 100-watt ( | 75-watt ( | 40-vatt ( |

light sources that do not have a continuous spectrum (Hint: You have already encountered some in this Color temperatures are chiefly applied to sources giving a continuous spectrum. Can you name some minicourse.)?

discharge tubes in Resource Package 2-2. Keep each different bulb the same distance from the spectro-75-watt, 60-watt, 40-watt, etc. You should view these light sources in the box used for viewing the Using a spectroscope, view the spectra produced by several ordinary light bulbs--200-watt, 100-watt, scope, for each viewing. What do you notice about the spectra as the wattage decreases?

The photographic industry produces color films concerned about exact color reproductions have to be certain about the color temperatures produced by Thus, photographers who are that give true color only from light of a specific color temperature. Color temperatures are of considerable technical use. the lighting $^\prime$  (illumination) of the subject.

ACTIVITY:

Listed below are some different types of available color film. Find the type of illumination and color temperature for which each film is designed. Your teacher will refer you to suitable referencs; also, useful sources for such information:

| | * • | Ť | <u>,</u> | <del>-, -</del> | <del></del> | | | | <del></del> | | <u> </u>  | • | |
|---------------------|------------------------|---------------|---------------|-------------------------------|-------------|------------|-------------|-------------|-------------|-----------|-----------|--------|----------|
| | COIOI lemperature ('K) | | | | | • | | | | | | | |
| Illumination Needed | | | | | | | | | | | | | |
| Type | Kodachrome X | Kodachrome 25 | Kodachrome 64 | Hi-Speed Ektachrome (2 types) | Fujichrome  | Agfachrome | Anscochrome | Kodacolor X | Ektacolor | Agfacolor | Fujicolor | , CPS, | Anscolor |

nothing else goes a color film with its recommended light source, you can When you complete the chart above, you should be convinced that color films require specific light However, if correct lighting is not available, you have the following four choices: scene (if expect pictures or slides to give a good color reproduction of the actual If you use sources and color temperatures.

good book . A color compensating filter is one of the better choices, although take the picture and hope for the (3) use a color compensating filter , to be read these days. good books (5)best, or (4) read a change film, there are some

and are interested in getting true color reproduction, you would need to correct the color temperature color compensating filter changes the source of illumination color temperature to match the color For example, if you use a flood lamp with daylight film an appropriate color compen-Again, remember that you are not making the floodlight hotter; you are changing the the floodlight (3400  $^{\rm O}$ K) to that of daylight (5500  $^{\rm O}$ K) by the use of spectral composition of the light reaching the film. for which the film is designed. sating filter. temperature

This system assigns a numerical value, called a mired (micro-reciprocal degrees) value, for One way to determine the correct filter changing the color temperature of a light source is to use the "Mired System for Light Source How do you determine the correct compensating filter? each color temperature. Conversion."

Mired Value = Color Temperature in

For example, a given color temperature  $({}^{O}K)$  can be located in Figure 13. for The mired value color temperature is 3400, you would locate 3000/in the left-hand column, go across until you are under This is the mired value for 3400 °K. 400, and find the number 24.

| | 006  | | 345  | 256  | 204  | 169  | • 145 | |
|-----------------------|------|---|------|------|------|------|-------|-------|
| o | 800  | | 357  | 263  | 208  | 172  | 147 | |
| 6 | 200  | \ | _0/  | 70 | 13 | 175  | 6, | ` |
| o<br>K | 7( | | m | 2. | 2. | Ţ | 17 | |
| , 0069-00 | 009  | | 385  | 278  | 217  | 179  | 152 | - |
| S FROM 2000-6900 OK | 200  | | 400  | 286  | 222  | Í82  | 154 | |
| MPERATURE | 400  | | 417  | 294  | 227  | 185  | 156 | |
| OF COLOR TEMPERATURES | 300  | | 435  | 303  | 233  | 189  | 159 | |
| VALUES | 200  | \ | 455  | 312  | 238  | 192  | 191 | |
| MIRED | 100. | | 924  | 323  | 244  | 196  | 164 | |
| | 0 | | 500  | -333 | 250  | 200  | | • ! ! |
| | 9К | 9 | 2000 | 3000 | 4000 | 2000 | g) | |

MIRED VALUES Fig. 13

Each color filter available is given a mired shift value, which is represented by the expression,

$$(\frac{1}{T_2} - \frac{1}{T_1}) \times 10^6$$

values are known, they can be used to determine which color filter to use. In the expression, M2 - M1 where  $\mathtt{T}_1$  is the color temperature of the viginal light source and  $\mathtt{T}_2$  is the second light source color temperature. A simpler expression, in terms of mired values, is M2 - M7, where M1 is the mired value the mired values are assigned either a positive or negative value, depending upon the color of filter, Thus, if the mired for the first light source and M2 is the mired value for the second light source.


ERIC

Full final Provided by ERIC

Yellow filters are assigned a positive mired shift value, corresponding to a lowering of the color temperature and resulting in an increase of the mired number for the original light source. Blue filters have the opposite effect. They are assigned a negative shift value, corresponding to a raising of the color temperature and resulting in a reduction of the mired value.

Another means of determining the correct filter is by using a mired nomograph (see Fig. 14).

The nomograph makes it easy to select the correct filter when the color temperatures of the original and the converted sources are known (see Fig. 14). To find the correct mired shift value, place one side of a straight edge on the point on the left-hand vertical line corresponding to the color temperature of the available light source; T1, and place the other edge on the color temperature point.


40

MIRED NOMOGRAPH FOR LIGHT SOURCE CONVERSION

-9.1

ERIC Full Boxt Provided by ERIC

(0) point requires no filter, the positive values above zero (+) require yellow filters, and the nega-Notice that the zero The point on the center vertical line where the straight edge crosses indicates the mired shift value for the filter. of the desired source, on the right-hand vertical line, T2. tive values below zero (-) require blue filters.

Sometimes filters are combined to obtain the correct mixed shift values. The correct combination of filters can be calculated by adding the mired shift values for each individual filter in a given com bination.

Figure 15 gives a list of different types of filters, of corresponding exposure in-It is of importance to note that the use of filters raises the problem of correct exposure, because any colored filter placed in front of a camera lens reduces the amount of light passing through the Therefore, an increase in exposure time or f-stop\* is required when a creases, and of mired shift values. lens and reaching the film. filter is used.

for an explanation of f-stop and other photographic term \* See the minicourse, Photography,

| Filter Color | Filter Number | Approx. F-stop | Mired Shift |
|-------------------|---------------|----------------|-------------|
| | | וורובספב | Agrae |
| | 80A | .2 | -131 |
| RITE | <b>6</b> 80B  | 1-2/3 | -112 |
| | 80C | 1 | -81 |
| | 80D | 1/3 | -56 |
| , | 850 | 1/3 | 81 |
| | 85 | 2/3 | 112 |
| | 85N3 | 1-2/3 | 112 |
| AMBEK<br>(YELLOW) | 85N <b>6</b>  | /2-2/3 | 112 |
| • | 85N9 | 3-2/3 | 112 |
| | 85B | 2/3 | 131 |
| | 85BN3 | 1-2/3 | 131 |
| | 85BN6 | 2-2/3 | 131 |

FILTERS AND MIRED VALUES

Fig. 15

- Determine the mired values for the following color temperatures, using Figure 13.
- 3300 °K 4700 °K
- 2100 <sup>O</sup>K 6800 <sup>O</sup>K
  - 5500 °K
- Check your calculation by using above, Using 5500  $^{0}\mathrm{K}$  as the color temperature desired (T2) and one of the temperatures in Problem I, Use both of these methods to calculate the shift value: as the original light source  $(T_1)$ , determine the mired shift value. the nomograph in Figure 14. II.
- $\frac{1}{\pi}$ ) x 10<sup>6</sup>; and M<sub>2</sub> M<sub>1</sub>.
- should you In terms of the sign obtained in Problem II, what general color filter (yellow or blue) select?  $\mathscr V$ select? III.
- value for each problem Resired temperature. Then refer to the conversion filter chart (see Figure 15) and determine the filter that should be Listed are some common temperature changes; i.e., from source temperature to, The first temperature is  $\mathbf{T_{l}}$ , and the second is  $\mathbf{T_{2}}$ . Determine the mired shift used: IV.
- <sup>o</sup>K to 5500

43

- 4200 °K to 5500 °K 5500 °K to 3400 °K 3800 °K to 5500 °K 5500 °K to 3200 °K

Using  $M_2$  -  $M_1$ , where  $M_2$  = 182 and  $M_1$  are the values in section I

$$182 - 303 = -121$$

$$. 182 - 213 = -3$$

$$182 - 147 = 3$$
 $182 - 182 = 3$ 

## RESOURCE PACKAGE 4-1

## PROPERTIES OF COLORED MATERIALS

paints, printing inks, colored liquids, crystals, glass, fabrics, flowers, leaves, skin, hair, fur, etc.? Why do you see a particular color from materials such as pigments, dyes, one of which you could well great importance in many occupations, Factors that determine color are of What factors determine color? some day be working at

Transmission, absorption and reflection are all involved in an understanding parent material, such as colored glass, we see its color by means of the light transmitted through it Materials also absorb light; that is, a portion of the light energy that strikes the material remains Look through a trans-The color of an opaque\* object is made visible by the light reflected from it. trapped by that material. colors of objects.

black due to the contrast between them and all of the light that Objects that appear black do so because they are not emitting light and they are absorbing most of the Black materials do not absorb all of the incident light. For example, the blackest They appear incident light upon thém. surrounds them.

16

Window glass is transparent (light readily passes) certain shower doors are translucent (light passes poorly and objects cannot be clearly seen); (light cannot pass through it). \*Opaque means light cannot pass through the object. wooden door is opaque

ERIC Full Text Provided by ERIC

not absorb all incident light, neither do materials that appear white reflect all For example, even the whitest material, freshly-fallen snow, absorbs 3-5% of Similarly. objects **9**50 white because they are emitting light and/or reflecting most of the incident light; material , black velvet, reflects at least 3% of the incident visible light. visible incident light, reflecting about 95-97% of the incident light. of the incident light. that appear black do

In the paper industry, it is necessary to have standards to be concerned with a company might As you can see from your surroundings, there are degrees of whiteness and degrees of blackness. of typing paper of one whiteness one day and another whiteness the next. paper industry, you might have a job in quality control and Without such controls, the reflectivity of white or near-white surfaces. whiteness of different types of paper. you were employed in the

object may appear red because it absorbs most of the violet, blue, green and yellow light, apparent color and absorb all the light from the other colors. This is an oversimplification because An mostly red light, and absorbs or reflects most of the violet, blue, green and yellow light. certain color because they absorb more light from certain parts of the spectrum than from other Materials are most of the red light. A red glass (transparent object) may appear red because /it oversimplification would be to say that colored materials reflect or transmit only the light course, besides whiteness and blackness, materials of different colorgexist.

43

ERIC\*

colored materials is that they reflect or transmit or absorb a mixture of various colors, even though An important property of the light of one color. occur only in tiny amounts. no colored material reflects or transmits all of colors may

Of course, any colored transparent material will do (if you do not have a standard a red filter This question Look through the filter and at the Obtain a set of color filters from your instructor; they may be labelled red, green, blue, yellow, Replace the red filter with place Did you notice that the yellow light ontains both red and green light? What is the color of the beam after it passes through the filter? Now What is the color of the light now? Place a yellow filter in front of a light source. relates to the over-simplified statements mentioned above in front of the yellow filter. magenta\*, and cyan\*. green filter. filter set).

### INVESTIGATION I:

a spectroscope or spectrometer so that you can see an ordinary white light spectrum. Place Now you are to investigate what happens to white light when it passes through transparent colored mater-This can be done by moving the filter back and Look at, the spectrum and note which color Write your observations in a chart similar to Figure a red filter between the light source and the collimator. bands are blocked and which color band(s) are passed. forth in front of the collimator.

-49

<sup>\*</sup> Look up definitions of these two terms (They are defined and used later in this minicourse, but "outside" definition to start with) ecommended you use an

of your paper; please don't write in the minicourse):

| COLOR OF FILTER | COLOR RAND(S) PASSED | GENERAL STATES |
|--------------------|----------------------|------------------|
| | dayon (c) dist | THE COLUMN WATER |
| RED | , | |
| GREEN | 7 | |
| BLUE | | |
| YELLOW | • | |
| CYAN (BLUE-GREEN)  | | |
| MAGENTA (RED-BLUE) | 0 | |

#### FILTER EFFECTS Fig. 16

(Again, draw a chart on your own paper.) After you have written your predictions, Now, let us find out what happens to a spectrum when you hold two filters of different colors in front hold the respective pairs of filters together in front of the collimator and observe the color you see Compare, your predictions Write your predictions into a chart, such as Before using the filters, examine the chart (Figure 16) and write down your prediction as to which color band(s) will pass through (a) red and green filters, in the spectroscope. Write down these observations in the chart, Figure 17. and your observations and try to understand what is happening. (b) red and blue filters and (c) blue and green filters. of the collimator of the spectroscope. shown in Figure 17.

48.

| | COLOR SEEN | OBSERVATIONS | 7 | | |
|---|------------|--------------|---------------|--------------|----------------|
| | COLOR | PREDICTIONS  | | | ę. |
| * | ( | | - | - | |
| | COLOR OF | FILTERS | RED AND GREEN | RED AND BLUE | GREEN AND BLUE |

PAIRED FILTER EFFECTS Fig. 17

Specifically, what happened to the colors in the white light spectrum when it was passed through each pair of color filters listed in Figure 17?

Next, repeat these procedures for the colored filter pairs in Figure 18.

| COLOR OF | OTO | COLOR SEEN |
|----------------------|-------------|--------------|
| FILTERS | PREDICTIONS | OBSERVATIONS |
| YELLOW AND CYAN | | |
| YELLOW AND MAGENTA : | | |
| CYAN AND MAGENTA | | |

PAIRED FILTER EFFECT Fig. 18

\* Based upon all these observations, do transparent colored materials add or subtract color from light

passing through them?


## NVESTIGATION II:

You will also need a white light yellow, etc.). For each card, make a check in the row corresponding to the brightest color seen in the spectrum from white light refledted off the card. For example, the third card on which the white light One at a time, reflect white light off the surface of each card in the first vertical column (red, then orange, then is reflected is yellow(3rd row down); therefore, on the horizontal row (3rd row) to the right of the source and a spectroscope or spectrometer. Arrange the light source so that light reflects off the You will need construction paper of the word yellow, you will mark the box below the color in the spectrum which seems brightest. Make a chart similar to Figure 19. following colors: red, blue, cyan, black, green, yellow, and magenta. What happens when white light sthikes a colored surface? paper and into the collimator of the spectroscope.

| BLUE | COLOR OF | | | SPECTRU | SPECTRUM COLORS | | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---------|--------|---------|-----------------|------|-------|
| GB V V V V V V V V V V V V V V V V V V V | SURFACE  | RED | ORANGE | MOTTEL  | GREEN | BLUE | WOLET |
| ORANGE # YELLOW # GREEN # BLUE # CYAN # MAGENTA # BLACK # | RED | 1- | | | | | |
| YELLOW * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * <td>ORANGE</td> <td>**</td> <td></td> <td></td> <td></td> <td></td> <td></td> | ORANGE | ** | | | | | |
| GREEN | YELLOW | . AÉ, 1 | , | | | • | |
| BLUE CYAN MAGENTA  NAGENTA  BLACK | GREEN | | | | , | | |
| CYAN  MAGENTA  (*)  BLACK | BLUE | ţ | | | | | |
| MAGENTA (*) BLACK | CYAN | 9 | ٠. | | | | |
| BLACK | MAGENTA  | | | | | | |
| | BLACK | | | | | | |

BRIGHTNESS OF REFLECTED COLORS Fig. 19

ERIC Full Text Provided by ERIC

Based upon Investigations I and II, would you say that the apparent color of a material usually is the material? brightest one in the mixture of wavelengths (colors) reflected or transmitted by the a green material of the Also, that certain materials have several dominant (bright) is not limited to the six basic colors, but includes the basic colors and variations in these colors. one and οĘ The increased proportion of blue over red would place no re proportion of blue light over red light If you have a magenta dye or pigment, you could change the color by adding more Hue separates one color should show that magenta reflects data indicates that the predominant (brightest) wavelength of a red material is red; the next, and it labels whether the color appears red, green, orange, yellow, blue, etc. Hue is a technical term for describing colors. Figure 19 that is, you could increase the wavelengths (colors), like magenta and cyan. so on. purple or violet dye or pigment. more green, and reflects (transmits) predomitant colors; in a certain hue.

If you look at yellow color through your spectroscope, you should see that the total quantity of the blue from white illumination and reflect (if opaque) and transmit (if transparent) the green, Algo, you may have noticed that the yellow band is smaller than the red and exception to the predominating wavelength statement about color determination. should be able to see from your charts of Figures 16 and 19, yellow materials absorb violet red and green appears to far exceed that of yellow. yellow and red rays. the Yellow is

The question may now arise, "How does this apparently small amount of yellow light dominate the large and green?". The answer to this question is that the mixture of red light and quantity of red

(transmitted) by a yellow material adds to the basic yellow optic sensation caused by the genuine yellow light produces a visual sensation of seeing yellowness; so in other words, the red and green reflected The eyes sees an equal mixture of red and green as yellow color.

Obviously, the quantity of color transmitted or reflected by a surface is not only characteristic of the material In studying color, one can consider the quantity of colored light coming from a material. itself but depends also upon the intensity of the light reaching the material.

surface does not absorb all light. Likewise, no colored material reflects or transmits all of the inci-As you have already read, a white surface does not reflect all light, and a black absorbing most of the red and violet light falling upon them, green materials also absorb a consider-One characteristic property of colored materials is the proportion of incident light which reflectes dent light of its own color; therefore, the light absorbed by the color of the material results in For example, consider the spectrum produced by most green materials. Besides Consequently, most green materials able amount of the blue, green, yellow and orange light. from their surfaces. loss of brilliance. and dark in

52

colored light reflected by violet, blue and green substances is usually less than the amount of light Thus, it can be seen that, under the same set of conditions, the amount substances usually reflect or transmit between 70% and 80% of the wavelengths in the yellow, orange and red regions.

ERIC Full Text Provided by ERIC

to why Could this be a logical explanation as reflected by materials of a yellow, orange or red color. to be brighter? yellow or orange colors appear

Based upon your investigations, would you say that it is the longer wavelengths or the shorter wavelengths that are more reflective?

\$

another way brightness a cherry red color has a greater lightness amount of light reflected from a surface, and the term is lightness or The intensity of the visual sensation produced by a colored surface is termed For example, a color appears. is proportional to the ity than a dark red color. brilliant saying how Lightness

Do the spectra appear to differ in brilliance? Take several crayons of different lightnesses of red (pink, carnation pink, salmon, red, maroon, Color a 3 x 5 judex card with each color. Arrange the pelors according to lightness. the spectrum of reflected light from each color. on, lightness will be related to the word tint.

53

This white light reflection varies only about 10% of white light, which is negligible when compared with the predominate wavelength The unchanged white light that is reflected will mix with the reflected color you have seen, none of the color components of white light are completely absorbed by colored mater-For example, many colored materials Consider the case of a certain yellow pigment which reflects 90% of the red, a certain ambunt of the white light is reflected, unchanged. and the mixture will tend to produce a tint of that color. with different materials. reflected. ials and

It turns the over-10% white light from the 10% mix, and 80% and mix and yellow light and about 90% of the green light, but only 10% of the violet and blue light. it with the respective 10% of the overall yellow, red, orange and green light reflected, then out that if you take the 10% of the blue and violet light reflected by this yellow pigment, all product mix reflected will be: 10% unchanged white light, yellow light.

In the case of the yellow pigment is reflecting an effective yellow consisting of about 80% of the red, orange, yellow, and green light plus 10% of the unchanged white light, 10 % white light from the mix. Obviously, the more white light that is reflected, the more pale a material will appear. the yellow pigment discussed above, how would you produce a pater yellow? To reinterate,

corresponding increase in pigment, should increase the proportion of white light reflected from the Since the reflection of unchanged white light is a surface effect, an increase in surface area, colored material.

#### UNVESTIGATION

the same as it was Place this crystal in a mortar and grind the copper sulfate color sulfate and record its color. Record the color of the powder. Write down your answer, Take a large crystal of copper before you ground it? it into fine powder.

you observe any color change Now, add several drops of water to the powdered copper sulfate. possible explanation for your

54.

For example, scattering effects result from the different fiber sizes in fabrics. The finer the fabric, the more the color of the fabric As diluted from the original dye color when white The effect of the scattering of light upon color has to be taken into account by the colorist in the scattering is changing the direction of a stream of light by reflecting it off light is reflected from it. angled, uneven surface. textile industry:

In general, the smaller the proportion of white light reflected from a colored material, the less the <u>tint</u> or the more colorful the fabric. In other words, the more the colored rays dominate the reflected the fabric. the less the tint or the more colorful is

Saturation refers to the extent to which Saturation can also be thought of as the "strength" the dominant wavelength predominates over other spectral wavelengths, or the degree (percent) to which a more colored (saturated) material; and the hue of the material would be represented by the words red erial is said to be more saturated than a pink material; a pink material could be said to be and how much of a spectrum is white light. The term saturation is also used for the description of colors. the colored rays exceed the "diluting" white rays. a spectrum is color might be. pink, or whatever the case of the color, or how much of

# INFLUENCE OF ILLUMINATION UPON COLOR:

'Yes,' I answered you last night;
'No,' this morning, sir, I say.
Colors seen by candlelight
Will not look the same by day.\*

<sup>\*</sup>From "The Lady's Yes," by Elizabeth Barrett Browning.

If an object is not luminous, then it can be seen only by reflected light; is size, chemical composition, and the like. A material's color results from Thus far in the minicourse, we have been talking about the properties of colored materials that have Further, the color of a non-luminous object depends Remember that color is not the same kind of property If an object emits light (color) in part upon the characteristics of the light source used to illuminate it. its ability to absorb, reflect, produce, or transmit light rays. i.e. the object must be illuminated to be seen. been inlluminated by daylight or white light. it is said to be luminous. material as

#### INVESTIGATION

You.will need: Let us see what happens when a colored light strikes a colored surface.

- 6 color filters (red, blue, green, cyan, magenta and yellow)
- green, yellow, cyan, magenta and 7 sheets of colored construction paper (red, blue,
- a white light source.

Record the color of each different surface when One at a time, shine the transmitted red light preceding procedure for each different filter. It may be best to do this investigation in a darkened Repeat the chart on your paper). under the red light in a chart similar to Figure 20 (draw a 🔾 onto each of the colored surfaces (construction paper). a red filter in front of the white light source.

| COLOR OF | | | ō | COLOR OF SURFACE | ACE | | |
|----------|-----|-------|------|------------------|---------------|--------|-------|
| LIGHT | RED | GREEN | BLUE | MAGENTA | CYAN | YELLOW | BLÀCK |
| RED | | | ` | , | | | |
| GREEN | • | | | | %<br><b>\</b> | - | |
| BLUE | • | | | | | | |
| MAGENTA  | · | | | | , | | |
| CYAN | , | | ٥. | ę | | | <br>  |
| YELLOW | • | | | | | | |
| | | | | | | * | |

COLORED LIGHTS AND SURFACES Fig. 20

Write out anwers to these questions:

Which colored surface stayed the same color?

Which colored surface appeared black or gray?

Which colored surface appeared to change color?


or gas lighting is usually deficient in violet and blue rays. Therefore, interior designers must note As you have seen, the color of the source of illumination has a great effect upon the color of a nonthat blue substances will not reflect as much violet and blue light in such artificial light as they will in sunlight; such materials will appear darker and of a somewhat different "blueness" (tint) In commerce and industry, types of lights can produce striking effects. under artificial light as compared with their appearance in sunlight. luminous material.

The mercury vapor lamps give a bluish light which often leads to the mistaken A striking effect of illumination upon the color of objects is provided by mercury vapor and sodium impression that this lighting approximates daylight (you can see the mistake by referring to your chart from Resource Package 2-1); the sodium vapor lamps give a bright yellowish light that has drawatic changing effect on an object's daylight color. vapor street lights.

,

### INVESTIGATION:

A sign painter tried to convince his customer that the following sign would not be a good idea for nighttime viewing ounder mercury vapor lighting: o


58

with it all on a black background. Let's find out what the sign read under mercury vapor lighting at The customer wanted the top and bottom lines in white with the word "MEM" in yellow and "USED" in red, night.

You will need:

-- mercury 'vapor discharge tube

- sodium vapor discharge tube
- induction coil
- -- power supply
- :- support for the discharge tube
- -- Colored paper (blue, white, green yellow, black, orange, light red, brown and red)

Surround the mercury discharge tube with an enclosure so that only the light from the discharge tube will Place the colored paper, one sheet at a time, inside the After you have investigated enclosure and record the observed color in a chart similar to Figure 21. all the colors, change the discharge tube and repeat the procedure. be able to strike the surface of the paper.

Which color(s) stand out best under sodium vapor lighting? under mercury vapor lighting? What would the car dealer's sign, read?

| Color in<br>Daylight | As Seen Under<br>Sodium Vapor | As Seen Under |
|----------------------|-------------------------------|---------------|
| | | Today (table) |
| Blue | | |
| White | | |
| Green | L. | 7. C. F. |
| Yellow | | , |
| Black | g<br>g | • |
| Orange | | |
| Light Red | | |
| Brown | 4 | |
| Red | | |
| | | • |

# EFFECTS OF SODIUM AND MERCURY LIGHTS Fig. 21

Make a study of some bill boards or of an area that is lit with mercury vapor or sodium vapor lighting. For each sign, record the background color(s) and the color of the letters used, as seen by daylight.

After you have made your survey, compare the colors used with those that are best to use under sodtum and mercury lighting.


#### SELF-TEST

- What is one of the whitest materials and about how much incident visible light does it absorb?
- What is one of the blackest materials and how much incident visible light does it reflect? 5
- 3) Which color bands of the spectrum would be reflected by
- (a) a green car? 🤭
- (b) a white house?
- (c) a yellow flower?
- What happens to the colors of white light when it passes through a combined red and green filter?
- What happens to the colors in white light when it passes through a combined yellow and cyan filter? 2
- 6) Define hue, lightness. and saturation.
- Explain your answer Should a meat market use lights rich in blues or reds? ~

- 1) Freshly-fallen snow; about 3-5%.
- ) Black velvet; at least 3%.
- 3) (a) Mostly green with some red and blue.
- (b) All spectrum colors.
- (c) Mostly red, green and yellow bands.
- t) You should see no color.
- 5) You should see green.
- 5) Hue a dominant color in a material's spectrum.

Lightness - the amount of light reflected from a surface.

Saturation - the extent to which a certain wavelength (color) predominates over white light

7) ' Red.

## RESOURCE PACKAGE 5-1

## COMPLEMENTARY COLORS

for colored materials, because lights are from luminous sources and materials are non-luminous sources. a term used to express the relationship between two colors which, when combined, pro-Complementary colors for colored lights are not the duce a complete spectrum of white light.

this is because the two colors, red and greenish-blue, combine to produce white light. Likewise, a magenta beam, made up of red, orange, blue a red beam, consisting mostly of red and orange light, would be complementary to a greenish-blue beam In other lights are complementary when, together, they form the spectrum of white light. and violet light, would be complementary to a green beam containing yellow and green light. words, if lights can add together to form white light, they are complementary. a mixture of yellow, blue, green and violet light; composed of Two

Two materials are complementary when, together, they produce black. In other words, one complementary mixed or superimposed all of the components of white light will be absorbed, resulting in blackness orange, yellow and green light and absorbs blue light, would be complementary to blue-violet chalk, whick transmits red, if colored pigments can together subtract out all the light that shines on them, which transmits blue and violet and absorbs green, yellow, orange and red light. material will absorb the light the other reflects. For example, yellow chalk they are complementary. In other words,

Because of the incomplete reflection and the incomplete absorption of pigmented materials, it is not easy to find two substances that are completely complementary to each other.

What color would contrast well against blue? Of course, contrasts will be greatest when two complementary not, complementary substances usually furnish maximum contrast for each other; therefore, complementary If one desires to make a color appear more intense, then the color used colors are useful in providing contrast, such as yellow-green letters contrasting well against purple. Since one complementary colored substance reflects those very spectral colors which the other does should be contrasted against a complementary color background which is darker then itself. colors are of equal lightness.

### INVESTIGATION:

Place a sheet of translucent white paper (copy paper should do nicely) over the letters in Figure 22 On the copy paper, color the letters blue-green (cyan) and color the background red. Try to keep the colors uniform in brightness; DO NOT outline the letters!


COMPLEMENTARY COLORS

used, the edges of the letters may seem to vibrate. Here are some basic complementary colors (pigments): Examine the letters you have just colored. Due to the contrast of the complementary colors which you

Red - Cyan (blue-green)

Yellow - Blue

Green - Magenta (violet)


COMPLEMENTARY COLORS CROSS Fig. 23


the shaded affea blue and the clear area yellow. On the second sheet, use magenta and green for these On the first, color . Trace a <u>very light</u> outline of Figure 23 on two different sheets of white paper. same areas.

Can you offer an explanation as to why there seems to be a vibration along the edges of the figures?

## RESOURCE PACKAGE 6-1

#### RAINBOWS

The rainbow is produced by a combination of the refraction (bending) and the reflection (bouncing back) Rainbows are seen from the ground only when the sun is behind the observer and is fairly low in the sky. of light waves incident upon raindrops.


THE RAINBOW

**6**8


the light first enters and then as it leaves the raindrop; refraction produces a separation of the red, in the sky. Therefore, observers do not see the same rainbow at the same time and actually do not see sunlight enters a raindrop at a certain angle, it will be reflected by the back surface The two refractions occur as Because the drops are far from the observer, a distance of a droplet adds as seen by an observer at a particular location with respect to a ray from a particular raindrop will reach the observer's eye, and a ray from a drop Thus feet or more away will produce the next colored ray which reaches the eye. entry (see Figure 24). blue and other remaining six colors of the rainbow. the raindrop and emerge opposite the point of icular color to the rainbow When a ray of the same arc.

#### INVESTIGATION

To investigate the formation of a rainbow, you need:

- 500 ml Florence (round) flask
- -- light source
- -- white paper
- -- straight edge
- protractor
- -- white cardboard surface

the light rays should hit the Once you have parallel to the light source. First, Place the light and flask as shown in Figure 25 (on next page). Next, move the flask slowly and its center,


observation, what would be the order of colors found in a rainbow? Find a picture of a rainbow and com-Now, place a sheet of paper in front of the reflected beam and observe the colors. From your moved the flask to the proper location, you will see a spectrum similar to the one produced by pare your predictions. This double bow is caused by double refraction; the secondary bow is not as bright as the first, and the colors are in opposite A double rainbow is often seen in which a secondary bow is outside the first. order.

It can be shown that the angle between the sunlight's entering a droplet and emerging (You should have been able to see a slight arc in the rainbow produced by the All of the droplets in is about  $42^{\circ}$  for the principal rainbow and  $52^{\circ}$  for the secondary rainbow. Why does a rainbow arc? Florence flask!)

the sky which make an angle of  $42^{\circ}$  between the ground observer and the normally cut off by the ground; however, completely circular rainbows This circle is can be seen from high cliffs, mountains or airplanes. sun will produce a vertical circle of colored rays.

Now, with the same Florence flask set-up, but with a larger sheet of paper under the flask, line a straight edge up with the incident ray How does the angle you measured compare to that produced by After you have marked the path of and mark this line on the paper (see Figure 26). Repeat the same Use a protractor to measure the angle between the two both rays, remove the flask and extend the ray lines until they Discuss this answer. procedure for the emergert ray. a rainbow's raindrop? intersect.

Ray Light Source
Ray Fig. 26

Place Angle
Florence
Floren

there ever a time when the sun is shining and when droplets are, present that the sun will not produce a Now that you have studied the rainbow and how it is produced, consider the following question: rainbow?

## RESOURCE PACKAGE J-1

#### BLUE SKIES

atmospheme, so the moon dweller would see a black sky with the sun appearing as a sharp-edged circular Is the earth's sky the same color as the moon's sky? The answer is "No." The reason the earth's sky Of the goon, there is no air, vapor, pollutants or dust in the pheric pollutants and air molecules. disc of blinding light.

this thought to the wavelengths of the colors in the spectrum and remembering that blue has the shortest whereas shorter waves are more likely to be affected by the same obstacles. Applying So, as sunlight passes through the atmosphere, the blue rays are It turns out that long light waves can move past comparatively small obstacles and be relatively wavelength and red the longest, it could be expected that t in particles in the atmosphere would scattered toward the earth and give the sky a blue appearance (see Figure 27) scatter blue light more than red. undisturbed;

red sky on horizon (sunket; sunrise). Observer B sees a conger wave, red and yellow light left after blue has Observer A sees a blue Sky appears blue here (Daytime been scattered sky overhead. Short wave, blue light scattered by atmospheric parti-Sun

BLUE SKY AND RED SUNSET OR SUNRISE Fig. 27 For an observer of a sunrise or a sunset, sunlight has to travel through a thicker portion of atmosthickness, the shorter mays (blue) are scattered more; and, therefore, a larger percentage of those rays which reach the observer are those longer wavelength yellow-orange, or nearly-red, rays (see Because of this increased atmospheric phere than for an observer at other times during the day.

Fig. 27, above).

Any crimson As an exercise, watch the sunrise or sunset and record the different colors that appear. and purple colors present will be due to absorption of certain colors by thin clouds.

As a practical application, consider that certain colored automobile headlights are better for foggy conditions than are other colors. What colors would you recommend for fog lamps on automobiles and trucks? [ Why?

#### RESOURCE PACKAGE 8-1

#### COLORS IN THIN FILMS

Surprisingly, these brilliant colors will appear even when the soap, the water, and the oil It is common to see bright colors in thin films of soap bubbles or in thin films of oil selves not colored materials.

#### INVESTIGATION:

Take two microscope slides and press—them together between your thumb and forefinger (It may be necessary Where the air film thickness is about the same distance as the wavelength calors you see are produced because of a thin layer of air between the slides and the reflection of light off This cancellation permits only certain colors to appear Light rays of just the right wavelength will reinforce (add to) each other as they are reflected and of light, colors are produced by interference between the light rays which are reflected from the surface of the bottom Slowly rotate the hand(s) until you see colors between the two slides. will appear as a given color; whereas, rays of any other wavelength will be thrown out of surface of the top slide and those which are reflected from the top each other and vill cancel one another out. two different film surfaces. both hands).

The thin film phenomenon was first recorded by Isaac Newton over 300 years agol. A parctical use of the example, you can tell how smooth your microscope slide surfaces are by observing the regularity of the The smoother the surfaces, the more regular (uniform) are the patterns thin film interference (color production) is to checks materials for smoothness. color patterns formed.

-81-

a particular region, then the region would appear greenishwavelengths wavelength will be removed, while the other wavelengths (colors) of the white light spectrum will appear Since soap bubbles vary in thickness, every color wavelength will have some so every possible complementary color appears someand soap are produced in the same manner as the colors produced between wavelengths except the one removed. If the violet waveof bluish-red, indicating that the film is the right thickness, colors In another location, the bubble surface might appear . If a particular place on a soap location where it is cancelled by interference; and length were the one removed by a soap film at Thus, the reflected light would contain all The colors of thin films of ail green have been removed. the microscope slides. bubble. where on the yellow.

### INVESTIGATION OF OIL FILMS:

To study the colors produced by interference, you need the following:

flat shallow pan (black or with black paper in the bottom) with 1 or 2 cm of water

light source

various kinds of oil (turpentine; "3-in-1" oil; SAE 20 motor oil; olive oil; corn oil; safflower oil; etc.)

Observe the color patterns as the drop spreads out. Place the light source so that it reflects off the center of the pan. In the center of the reflected light place one drop of oil. Start with clean water.

Discard the water; clean the pan well; and repeat the previous procedure for Can you explain After the pattern settles down, write a simple description of what you see. Add another drop of oil each of the various kinds of oil. Notice that turpentine gives rapid color changes. and record what you see. why?

(

## INVESTIGATION OF SOAP FILMS:

To investigate the colors in soap films, you need a soap solution and a wire hoop about 8 cm (3 in ) in diameter and attached to a handle. A good soap solution can be made with the following ingredients:

-- 150 ml distilled water

-- 150 ml glycerin

-- 150 ml liquid Woolite

Glycerin is added to If you have trouble The wire ring needs to be as circular and as flat as This solution will produce poor bubbles, but it will produce a long-lasting film. Less glycerin wilf produce a thinner, but less stable film. with breakage of the film, add more glycerin. possible. You will also need: stabilize the firm.

-- shallow bowl

-- light source

-- prism

-- piece of white cardboard

the film on the ring like a mirror and observe the reflection of the white Tight spectrum in the soap Observe and record the differences between what you see Arrange the light source and prism so that a white light spectrum falls on the piece of white carda film of soap solution on the ring. It is an interesting trick to wait for awhile on the screen and what you see in the reflection in the film. the ring in the bubble solution until there is the ring, observing the changes in the film. should be mounted. Next, the ring board.

Continue to observe the reflection What is unusual about the reflection of the spectrum in your film? Record any changes you see. for some period of time.

of the oyster brilliant colors of a peacock's tail, a dragon-fly's wings or a beetle's wings are further The colors of Mother-of-pearl are No colored materials are present in any of these examples; produced by interference from very thin layers of calcium carbonate (marble) on the inside white light by interference and produces vivid colors Nature provides several cases of colors produced by interference. the interference effect. · simply breaks up examples of

### RESOURCE PACKAGE 9-1

#### COLOR VISION

complex arrangement of nerve cells and nerve fibers containing millions of thin rod and conical-shaped light sensors (the rods and the cones). Rods and cones are located along the back side of the retina The retina is therefore, light must travel through the outer nerve layers to reach energy is turned into electrical impulses by the nerves. These electrical impulses travel via the the thin transparent lining of nerve tissue on the inner wall of the eyeball, where incident light optic nerve to the brain, where the sensation of sight is produced. The retina is composed of a The part of the eye directly concerned with color vision is the retina (See Figure 28). (the side toward the brain); these sensors.


Fig. 28

Optic\_\_\_Nerve\_\_

ERIC\*

It is believed that the first vision reaction within the retina is for the rods and cones to decompose This photo-chemical material is a purple-colored substance Because the light-sensitive.photo-chemical is decomposed during "seeing", it must be continuously reformed within the rods a substance within them of a photo-chemical nature. The decomposition product then produces and cones(even as they are broken down) in order to maintain the eye's sensitivity. purple or phodopsin. located in the rods and cones, and is known as visual impulse which is transmitted to the brain.

The most sensitive region of the retina, giving the best visual acuity (fine detail), is the fowea cenedge of the and of color are sensi-It is estimated that there are over  $100~\mathrm{million}$  rods and perhaps The highest concentration of cones is located in this area (no fewer than 100,000). tive to faint light but do not give a distinct or sharp image, nor do they perceive color. operate only in light of moderate or high intensity, and are the organs of precise sight travels away from the central region, the proportion of rods to cones changes until at The rods are light detectors for low-intensity vision. retina only rods are present. million cones in the retina. vision.

80

The exact method by which the color-sensitive cones distinguish one color from another is not completely And recent research which sub-Thomas Young, in the early nineteenth stantiates (backs up) the threë-color theory, lies in evidence that the cones possess three photocentury, proposed a currently popular three-color theory of vision. understood, and has been the subject of much investigation.

The sensation of seeing colors other than red, blue, and green arises from a combination of different degrees of reception of red, blue and green light by the three recrptor subsensitive substances -- one which absorbs mainly red wavelengths, another mainly green wavelengths, and third Amainly blue wavelengths. stances

The sensitivity of each cone to light over a broad region of the spectrum is inferred (indicated) from the fact that wavelengths of three colored rays can vary considerably and still prodyce light, and combinations of the three responses produce the wide arrary of color sensations perceived by both the red- and green-sensitive cones to produce a yellow sensation (with no response from the bluelight with pure green light (each containing no true yellow light), it can be inferred (assumed) that (containing no red or green light) is seen as yellow, it can be inferred that pure yellow stimulates strikes the retina, each kind of cone reacts according to its sensitivity to the composition of the In order to distinguish color, the cones of the retina must react according to the wavelength(s) of light-sensitive kinds, it also assumes that they are each senitive to a wide band in the spectrum the eye contains no actual yellow-sensitive conse; further, because a beam of pure yellow light For example, because the sensation of yellow can be obtained from a mixture of While the three--color theory assumes that the cones are essentially but most sensitive in the three respective different regions of red, green and blue. the sensation of white light. the incoming light. sensitive cones).

ERIC ERIC

Comparing light energy, the eye is most sensitive to rays in the middle of the spectrum with a wavelength Eye sensitivity decreases yery rapidly toward the red and toward the It is for this reason that policepersons' raincoats, life rafts and some fire trucks for the normal eye, green and yellow rays are more effective for a given energy than eye is sensitive to the range of wavelengths between approximately 400nm and 700nm, it is not that the eye is not equally sensitive to all wavelengths within these limits. are being painted a yellow-green color. about 550nm--yellow-green rays. surprising


is much greater not •related•to this Purkinje Effect is the darkening of red and orange reflective surfaces under blue-green The Purkinje Effect can also be used to explain why the moon is often painted as tuish-purple, In addition to the intensity changes of Figure 3, eye sepsitivity changes This sensitivity shift is known as the The variation of visual sensitivity with wavelengths for the average eye was illustrated in This change occurs because the rods, decreases, the Under dim illumination the eye's sensitivity to blue and to green light than it is at normal levels of illumination, as compared to its sensitivity to red light; while, in fact, its spectral distribution is similar to that of the sun(Its light is, as the intensity of illumination diminishes. Specifically, as illumination color selective, are most sensitive to bluish-green light. tivity changes from the 550nm of Figure 3, to 510nm. of Resource Package 1-1. reflected sunlight) Purkinje Effect.

82

is remarkable in its ability to adapt to changing conditions of illumination distinca colored material for more than a few seconds, it seems to become fatigued to the color of light If the eye gazes at one Thus, if a color-fatigued eye looks at a white surface, the surface will apintensity, but the eye does not have the same sensitivity to changes in color. pear to be a color complementary to that of the colored object. The sensitivity of the eye from the object.

## INVESTIGATION OF COLOR FATIGUE:

but do not outline a plain white sheet of paper or white wall. You should see the respective complementary color Place a plain white sheet of paper over the circles in Figure 29 (on the next page) and color in (color Explain (Consider, the white surface Also, place an X on your paper in gaze steadily at the cross between the colored discs for about two minutes, and then and the ideas of tint and reflectivity). What color did you see for each respective disc? Make the circles dark and uniform in color, trace) each circle, using the color indicated within that circle. Do the complementary colors you see seem lighter? same location as indicated in the figure. for each disc. quickly at


COLOR FATIGUE Fig. 29

The ability of the eye to change according to illumination intensity and according to color, preduces posed). The visual impression when two different grays are placed alongside each other is that their important effects when different tones or shades of gray or of colors are placed side by side (juxtacontrast increases; a similar optical impression of contrast is obtained when the same shades of color are viewed against different tones of that color.

ERIC Full Text Provided by ERIC


# INVESTIGATING JUXTAPOSITION OF COLOR:

a light green and sheet of white peper Select three different shades of green crayons or pencil colors, say a mid-green, then color Figure 30 as lettered below. (Do this on a separate not in the minicourse, please.) a dark green;


COLOR JUXTAPOSITION Fig. 30 and these effects explain partially why photographic prints made from color transparencies are sometimes a disappointment. but the prints made from these transparencies usually appear lighter in comparison because they tend to The transparencies are usually projected and viewed in a dark room so that the surroundings are dark; contrast This type of contrast is known as simultaneous tone; lightness, brightness, or be darkened by their light border When different colors are placed together, side by side, a small change in the appearance of the colors A yellow Green foliage of a tree will This change in appearance is known as <u>simultaneous contrast</u> of color or hue. appear to change in hue if seen first against a blue sky and next against brown earth. flower is usually deepened by contrast with surrounding green leaves. usually occurs.


In the left hand case, the green tends toward yellowish-green; and in the right hand, toward a bluish-Color Figure 31 as indicated. You should notice a difference in the apparent color of the mid-green. green.


86


MORE COLOR JUXTAPOSITION, Fig. 31° Now place a gray patch of something against a bright red background. The gray patch should appear


COLOR JUXTAPOSITION Fig. 33

colored. "This indicates that our perception of color is a relative thing, and it hints at the importance Lightly tinted colors like pale cream or magnolia appear white when viewed alone (that is, without comparison to another color); but when laid against a pure white surface, they are seen to be definitely of the mind in interpreting the optical signals the eye actually receives.

8,8

Because yellow is highly reflective, it is frequently referred to as Artists frequently refer to red, orange, yellow, and yellow\*green as warm colors, and to blue, bluishgreen, and purple as cold colors. a bright color. It is usually artistically desirable that various colors should appear to agree pleasantly when seen


are extensively obtained when light of at least one color is present in the spectrum of both materials under consideration, just as contrast or discord is generally produced when there is no color common to the reflected fabrics, carpets, wallpapers, ceramics, etc. with pleasant For example, an orange-red tends to contrast or clash with a purple-blue by designers, harmony will be or brown orange with yellow, red or blue with purple, green with either yellow or blue, and red Other harmonious combinations, termed analógous colors Shades or tints of the same hue, termed self-colored harmonies, whereas a magenta or purplish-red will harmonize with the blue; vice versa. As a general rule, that is, the colors should harmonize with one another. used by artists and designers in paintings, transmitted rays from two materials. with the orange-red. with orange or yellow. will blend mid-blwe; together; effects

# INVESTIGATING CONTRASTS AND HARMONIES:

Draw four rectangles, as shown in Figure 34, on's sheet of white paper.

(Use one color, for one side; 64 crayons iş a good source). four rectangles, using one pair of contrasting colors for each rectangle. Lored pencils (A box of the other color for the other side of the rectangle. colors from a box of crayons of

Pick-four pairs of contrasting


CONTRASTS AND MARMONIES Fig. 34

Now select six pairs of harmonious colprs, and color the figures as you did for the con-After you have worked with the contrasting colors, draw six of the same figures on another sheet of trasting colors. white paper.

This phenomenon is connected with the color fatigue which results from the continual move-Color fatigue is noticed most when a small area of This Law states that when different colors or tones (hues) are seen together, they appear as dissimilar The effects of contrast between hues, and between colors is sometimes called the Law of Juxtaposition, color is seen against a large area of another color. ment of the eyes from one color (hue) to the other. as possible.

> . 9 )


The apparent <u>size</u> of the smaller colored area is also effected; colored lettering tends to look larger on a different colored background than it does on a white background.

ERIC Full Bext Provided by ERIC

other. In tweed textiles, for example, different threads before weaving may be brilliant and contrasting in color, yet when seen in the fabric, these threads appear much less brilliant. In fact, in many cases, The Law of Juxtaposition of color can be used to advantage by the specialist in color, but the contrast Juxtaposition Law may occur. Under these circumstances, the colors will seem to become more like each effect between tones is not always a valid assumption. Whenever two components are small in area and are seen together as narrow-striped patterns or as fairly fine mosaics, the opposite effect to the thread colors combine to yield the effect of a third color.

#### THE EYE

light, violet and blue rays are brought to a focus slightly in front of the retina; red-rays are focused triangular prisms placed base to base. Thus, just as a prism separates white light into its components, This means that the lens in the eye does not bring rays of different wavelengths to the same location (focus point) on the retina. The greatest separation of focal points is Begause the spreading (diffracting) of Violet and blue light is greater than that of red A lens of the type found in the eye, double canvex, may be considered approximately similar to two name of this separation of the focal points of various colors within a beam of light is chromatic between the focal point of the short, violet waves and the focal point of the long, red waves. slightly behind the retina (see Figure 35) so does the lens of the eye.


CHROMATIC ABERRATION

The violet and red rays do, not focus precisely at the yellow-green posi-Chromatic aberration of the eye is not usually noticed in daily life because the sensitivity of the eye greatest to yellow-green light near the middle of the spectrum (sensitivity decreases on either side tion, but the brain senses that a greenish image is focused on the retina, with violet and red fringes; focused image. the overall effect interpreted by the brain is that it is seeing a white, of this yellow-green maximum).

For example, it can cause unpleasant fatigue when reading bright red letters against'a blue background; and in a room illuminated only by blue or violet light, a person with normal vision may become short-sighted. Under certain conditions, chromatic aberration of the eye may be troublesome.

Since the eye will focus only on one object or point at a time, and since the colors of objects in juxtaposition affect vision, color and spatial (geometrical) combinations can be used to confuse the eye.


## INVESTIGATING VIBRATING FIGURES

Color the shaded area These should provide you with good examples of vibrating figures. Make an outline of the drawings shown in Figures 36 and 37 on pages 100 and 101. red and the other area green.


Write out explanations (answers) for the following:

- 1. At dusk, we see objects as light, dark, and shades of gray.
- Scientist's tell us that stars are of many colors, such as red, yellow, blue, white, green, etc. Why do people believe that the stars are white?
- Why do night navigators aboard aircraft, ships, submarines, etc. work in chart rooms which are illumir.ated in red?

Why might a person with normal vision seem short-sighted in a room illuminated by blue light, but seem far-sighted inside a redrighted room?


VIBRATING FIGURES Fig. 36 -100-


VIBRATING FIGURES Fig. 37

.

-101-

### RESOURCE PACKAGE 10-1

### ADDITIVE COLOR MIXING

can be mixed or blended to produce are now meady to consider how colored lights (luminous sources) additive mixing This method is known as various other colors.

The latter is accomplished You can also do (spreading out) of colors demonstrates by passing the rainbow spectrum through a second prism which recombines the colored lights into white, that white light dan be produced by mixing or adding together the colored component lights of the You can produce a rainbow spectrum by passing a beam of sunlight through a glass prism. the opposite and combine (add) colored rays of the rainbow to form white light, Such combining and dispersing of the-fromer phenomenon. reversal

Using initial letters to represent the six principal colored bands in the solar spectrum,, we can reprethis spectium as the following sum (addition) of colors:

$$W = R + O + Y + G + B + V$$

Now, recall from your previous readings about the nature of color vision, that the sensation of (red, yellow and green); or: obtained by combining only three light rays ness, can be

$$W = R + G + B$$

Also, since a pure yellow light is theorized to stimulate both the red- and green-sensitive cones in the

retina, white light sensation can also be obtained by:

W = Y + B

Greenish-blue (cyan) mixtures of yellow and blue lights, all of the above ways to obtain whiteness are in agreement with the And from the theory of three-color vision comes the "red, green and mixed with red gives whiteness; and so does a mixture of selected purple and green lights. Whiteness can also be obtained with mixtures of two complementary colored lights. theory of three-color vision.

that green-blue (cyan) can be produced by white light minus red light (W - R = G + B)? Likewise, magenta For this reason, lights of these colors provide Besides combining to yield the sensation of whiteness, appropriate variations between triad intensities • the basis of mearly all additive methods of color reproduction and are referred to 🏕 the light primary Yellow light, you may recall, was derivable from R + G; So yellow can be described as white light minus blue! Using the previous notation for white: W = R + G + B, and proportions yield a wide range of color sensations. = R + B (white light minus green). + G (which is yellow). colors or the additive primaries.

97

The description of white light minus red, green or blue is useful in many cases where mixtures of light result from reflection or transmission by colored materials. Yellow materials particularly that is, white light minus blue. large proportions of red, orange, yellow and green light;

Can you come up a special color, but green is, magenta is referred to as minus green. a name for yellow and cyan, using this same approach? magenta is not

a beam of white light is projected through a prece of blue glass (which absorbs red, orange and yellow), If these two transmitted beams (apparently blue and apparently and violet yellow) are projected simultaneously onto a screen, the resulting mixture on the screen is the addition: but and violet, and may be represented by light), the yellow beam leaving the glass will Jook yellow but will contain red, orange, yellow and a second white beam is projected through yellow glass (which absorbs only blue the apparently blue beam leaving the glass will contain green, + G: by R + O + Y and may be represented

greem but has an excess of Can you see that this mixture contains all of the ingredients of white light, bright, pale green to the eye? ๗ þe light and will appear to

+B+V

0 +

8

Pale Green

Color:

mathematical results can be the use of the chromatic (color) triad: same

Mixture = R + 2G +

-105-

ERIC Full Task Provided by ERIC

R+2G+B is white plus green, also yielding a pale green.

Assume there are three projection lanterns. In front of the first one a red-orange filter is placed so in other words, each and in Would comprise one-third of the spectrum and the results obtained by the merging of these beams can be each beam in front of the second, a yellow-green filter is placed so it looks green; of the projectors separately would supply an apparently red, green and blue beam of light; front of the third, a blue-violet filter is placed so that it appears to be blue. predicted using the following notation: that it looks red;

Mixture = 
$$R + O + B + V$$
  
(magenta)

$$Mixture = Y + G + B + V$$
(cyan)

Blue Beam

Mixture = 
$$\ddot{R} + O + \ddot{Y} + G +$$

to one another, the colors are really bright and with If the intensity of the light from each projector and since these results are produced by adding beams of light is controlled and varied, the range of colors can be greatly increased and a wide variety of tones of six colors and white are obtained; all the colors can be obtained.

## INVESTIGATING ADDITION OF LIGHT

You will need:

- 🌣 6° color filters (red, green, blue, yellow, cyan and magenta)

-- 3 source lights

- white background (screen)


To find out what happens when colored lights are mixed, first predict the color you will see if red and green light beams are mixed. Write out the equations used on a sheet of paper, and then record your prediction in the space provided on a chart similar to Figure 38. Now hold a red filter in front of one light source and a green filter in front of the other light source. Notice the color where part of one beam onto the screen so that it falls on part of the other beam. the red and green beams meet. Record the color you see,

| . Color of Light Beams | Color of N | Color of Mixed Light |
|------------------------|------------|----------------------|
| • | Prediction | Observation |
| Red and Green | | |
| Red and Blue | | , |
| Green and Blue | | |
| , Red + Green + Blue | | , |

#### ADDING LIGHT BEAMS Fig. 38

Predict the colors that you will see by mixing the other pairs of colored beams listed in the chart. Write out equations for each prediction, then turn all this in to your teacher for evaluation. mixing these beams and record your observations. Using a third light source, mix part of a blue beam with part of a red beam and part of a green beam. Make a drawing of the three beams and name each color you see in the drawing you make. The major effects of trichromatic \*additive mixing are shown in the diagram on the next page (Figure 39) Make a copy of the diagram on a separate sheet of white paper and color the diagram as indicated.

<sup>\*</sup> Trichromatic simply means "3-color"


TRICHROMATIC ADDITION OF LIGHTS Fig. 39


It should be obvious that the greater the number of colored lights which are mixed by addition, the brighter and the nearer to white the results will be, so that as white is actually approached, the resulting colors will become paler or lighter tinted.

Color A straightforward example of the practical use of additive color mixing is the stage lighting in a theater; red, green and blue spotlights or floodlights are employed for theatrical lighting. photography and color television also use additive color mixing,

103

### RESOURCE PACKAGE 11-1

### SUBTRACTIVE COLOR MIXING

is used because the effects are obtained by combining materials which always absorb or Unlike additive mixing which is based on the projection and blending of colored light, subtractive mixing involves colored materials (pigments), usually in the form of paints, inks or dyes. subtract\Iight. subtractive

(the presense of all colors), the end result of mixing a sufficient number of colored substances is In contrast to whiteness of lights as being the ultimate result of blending several colored lights black (the absorption of all colors). Strictly subtractive mixtures take place only with transparent, non-scattering media, such as solutions Paints and many printing inks contain opaque finely-divided insoluble pigment particles suspended in fluids; and these particles scatter the light by multiple reflections, making color mixing more complicated. dyes and transparent printing inks.

red paint which absorbs green light is added to this mixture, the final product is black because of If a yellow paint (which reflects mainly red, orange, yellow mainly violet, blue and green light and absorbs mostly yellow, orange and red light) the result is green light and absorbs mostly blue and violet light) is mixed with cyan paint (which reflects green, because this is the only light reflected by both paints, all other colors being absorbed. Let us consider the following example.

the total subtraction of light.

Let's see how to write the representation for cyan and red paint: The yellow paint Would then be + V, we can proper position to indicate the absorption of light of a certain color. R + 0 + Y 11 By using again the simple notation of initial letters,  $\ensuremath{\mathtt{W}}$ + × X + 5 + 1 + 0**%** represented by

Mixing produces:

A limitation to the above notation is it does not indicate the quantity or proportion of light involved; quantity or proportion of light would indicate the lightness or brightness of material.

105

If the notation for blue paint were of a mixture or red and blue paint? (On a seperate It is often thought that red and blue materials result in purple. a notation\_such as the one shown above.)  $+ B + V_{5}$  what would be the result sheet, write out

To obtain a purple (a blue-violet) effect, it is necessary to mix  $\mathfrak{h}/\!\!\!\!\!/$ ue of cyan with magenta paint:

Cyan Paint = 
$$X + X + X + G + B + V$$
  
Magenta Paint =  $R + O + X + X + B + V$ 

Mixture = 
$$X + X + X + X + B + V$$
 (Bluish-violet)

These primaries may sometimes be known will pro-Materials having these three colors (yellow, cyan and magenta) as the downward working primaries since, when mixed, the resultant color approaches blackness rather A careful mixiag of various proportions and combinations of yellow, cyan and magenta paints are often referred to as subtractive or primary pigment colors. possible colors except white. than whiteness duce all

The third binary\* mixture from three primary colored maints is that of yellow and magenta:

primagies; and if we refer to the colors produced by the binary mixture from the three additive primaries green and blud Yellow and magenta mixed with The subtractive secondaries correspond in notation to the additive The mixing of yellow and magenta subtractive primaries results in red-orange or essentially, red. cyan gives blue-violet or, essentially, blue. The resulting colors of this paragyaph (red, mixed with cyan results in green or yellow-green, if the cyan reflects any light; are the subtractive secondary colors.

<sup>\*</sup>Binary means using only two colors

as additive secondaries, which are yellow, magenta and cyan, they correspond to the subtractive primaries.

Therefore, 'the additive and subtractive primaries may be said to be complementary to each other.

(See Figures 40 and 41).

| | | · | | |
|-----------|-------------|--------|----------|------|
| * | Subtractive | Yellow | Magenta  | Cyan |
| PRIMARIES | - | | | |
| | Additive | Red | / Green. | Blue |

PIGMENT PRIMARIES. Fig. 40

107

Additive Subtractive Yellow Magenta Green Cyan Blue

PEGMENT SECONDARIES Fig. 41;

Processes of subtractive glance, seem to blue and green lights used in additive mixing, but the subtractive yellow at first The relationship between the additive and subtractive primaries is important. color reproduction employ the yellow, magenta and cyan primaries; which, different from the red,

cyan suppresses red and orange light. Since all colors can be produced by additive mixtures in various the subtractive primaries acting as absorbers of red, green and blue light may be regarded as controls By changing the amounts of the subtracproportions of red-orange (red), yellow-green (green) and blue-violet (blae) lights, it follows that primary removes all blue and violet from white light, the magenta absorbs yellow and green, and the

tive primaries of a white surface, the intensities of the primary red, green and blue proportion of the Both the subtractive and additive methods are actually based on the same principle and linked with the triple characteristic of reflected white light are altered and a wide range of colors can be produced. for the red, green and blue parts, or thirds, of swhite light. in manner although the two methods differ

Now that the two systems have been connected, it may be helpful to use the nome aclature of white minus the minus sign inserted respectively to show the absorbed third of the spectrum red, green and blue,

Yellow Primary = 
$$W - B = R + G - B$$

ixture

W - B - R = G (green)

Vellow Primary = W - B = R + G - B

Magenta Primary = 
$$W - G = R - G + B$$

$$V - G - B = R \text{ (red)}$$

Magenta Primary = 
$$W - G = R - G + B$$

$$=W-G-R \neq B$$
 (blue)

Now complete the following on a separate sheet of proper.

109

Cyan Primary

# INVESTIGATING PIGMENT COLOR SUBTRACTION:

You will need:

- -- 3 colors of tempera paint powder (yellow, cyan and magenta)
- --, 750 ml/beakers
- -- balance
- -- stirring rod
- $\sim$  small paint brush/

Do the same for the cyan and magenta paint powder. Place one gram of yellow paint powder in a beaker.

of water to each beaker, stir and observe the colors. Now add 3 ml

Do the same for a yellow-cyan combination and a cyan-magenta combination. Enter Add 6 ml of water to the beaker, stir Now place one gram of yellow and one gram of magentarn a beaker. your results in a chart similar to Figure 42. and observe the color.

Add 9 ml of water, stir and record In the last beaker, add one gram of both yellow, cyan and magenta. your results.

Paint ColorsColor of MixtureMagenta + YellowMagenta + CyanYellow + CyanYellow + CyanYellow + Cyan + MagentaYellow + Cyan + Magenta

MIXING PAINTS

Are the results of a mixture of cyan, magenta and yellow paint as you would have predicted?

filters having yellow, magenta and cyan colors of the subtractive primaries are placed one behind the Glass filters can also be used to demonstrate the subtractive method. If three transparent glass

other in the path of a beam of white light, each will absorb one third of the components of the light so that no light will emerge from the last of the three filters and the end effect will be blackness.

Although three filters of the subtractive primaries are needed, there need be only two filters of the (You might want to try this!) additive primaries to accomplish the same thing.

The principle of the method of using transparent materials is illustrated on the next pate. copy of the diagram on a separate-sheet and color Figure 43 as indicated.

Because the subtractive method is easier to apply, it is more generally used than/the additive method and is used in art works, in modern color photography, in cinematography and in all branches of the painting industry.

TRANSPARENT SUBTRACTIVES Fig. 43

BLACK у в при в при в не в в не в при в пр CYAN FILTER OR INK YELLOW FILTER OR TRANSPARENT INK ORANGE VIOLET YELLOW GREEN RED WHITE LIGHT

112

MULTIPLE CHOICE

The wavelength of visible light is about

 $5 \times 10^{14}$  = \$00,000,000,000,000 cm 1,86,000 miles (ွ 20 to 30 cm **A** .00005 cm

The speed of light is

always 186,000 miles/sec

186,000 miles/sec in vacuum and less through some matter a) c)

can't say as all colors always have different speeds

Normally all stars look, white (or almost so) to our eyes because

having color mixtures like our sun they all are white, а)<sup>3</sup>

113

"fire" the cones on our retina they are too dim to

our retina has only rods, no cones

If you stare at a pright yellow object for 15 or so seconds and then quickly change your eyes to look at a white screen, you seem to see a

yellow afterimage

purple afterimage

green afterimage G G

black afterimage

Light is conveniently understood from a

wave model


particle model

both, or a combination thereof

neither

- Different colors of light necessarily have
- different speeds
- different wavelengths
- different intensities or amplitudes or brightnesses
- A red rose with green leaves when placed in red light seems to you to have
- red flower and red leaves
- flower and green leaves red
- red flower and black(leaves
- green' flower and red teaves
- green leaves green flower and
  - black deaves green flower and
 - black flower and red leaves
- black flower and green leaves black flower and black leaves
- When illuminated with green, light the Suppose you write some green words on a white paper. words and paper respectively look . &
- green and white a)
- green and green
- black and green G G
  - black black and
- Refraction (bending of a light beam or ray as the light makes a nonperpendicular passage from one medium to another) is caused by
- the very small wavelength of light
- the speed of light being different in the two media
- the fact that the light is partially transmitted and partially reflected

- Hence red has a lower frequency. You might even like to say it has less "interaction" with glass or water as the light passes We know red light has a longer wavelength than blue and violet. So you would conclude that through. 10.
- red light refracts more than blue a)
  - red refracts less
- both refract exactly the same amount ç Ç
- Suppose white light goes through prism A and separates What happens after prism B into the full spectrum. 11.


- light recombines a)
- the spectrum separates twice as much
- the light is totally reflected back to the first prism <u>်</u>
  - other (explain)
- Hence a grating deflects the red light through Red light has a longer wavelength than blue.
- a greater angle than the blue light
- a smaller angle than the blue light 9
- the same amount as the blue light, exactly Ĵ
- Which of the following is the best proof that light has wave properties? 13.
- separation of colors by a prism
- refraction of a laser beam at an air-water boundary a b
- overlapping of two color filters producing a new color ွ
- looking at a filament light and seeing a pattern of lights through a grating
- The fact that AM radio waves do not form sharp shadows when passing by solid objects proves
- their wavelength is long compared to visible light a)
- they penetrate better than light through solid objects
  - are really particles, not waves they ç


- The colors seen in a floating soap bubble are due to 15.
- refraction and prism effects
- grating or diffraction effects
- interference effects
- 16. A razor blade in a laser beam does not cast a sharp shadow because of
- reflection off the sharpened edge a)
- refraction and speed changes near the edge
- slowing down the light as it passes through the thin metal <u>ပ</u>
  - wave diffraction around the sharp edge

#### VERY SHORT ANSWERS II.

- What White light shines on a blue filter. color(s) are transmitted through?
- White dight shines on a fellow filter. color(s) are transmitted through?

116

- light now shines through the two filters, placed Remember your answers to l and, 2. If white back-to-back, what color(s) come through?
- a yellow one, what color do you see on the screen? screen, one through a blue filter, one through beams of white light are shined onto a white If two Remember your answers to 1 and 2.


## III. YOUR TEACHER SPEAKS !

- If the sum were to suddenly become cooler, would At about what wavelength or this maximum shift to mard the red or toward the blue (region) of our vision? There is a maximum of energy in the solar radiation spectrum. equivalently at what color does it occur?
- This is not surprising to us, however, because there is no reason to expect that all the stars Students are occastonally surprised to find out that there is a wealth of color in the stars. Remembering what we know about the human retina, please explain why the stars all look quite white to us. we see are burning at the same temperature as our sun.
- on the retina. Explain whether or not a bullfighter is obliged to wave a RED flag at the bull I understand that primates and a kind of ground squirrel are the only mammals that have cones
- We can overlap blue, green and red light beams on a screen, and the result is a prefty white Why is it that if you mix blue, green and red paints, you do not get white paint?
- Suppose further that you isolate just the green part of this spectrum. Now finally What color does the Suppose that you take a beam of white sunlight and separate it into its many colors using Does the flower or the leaves heat up more? suppose that you put a red rose with green leaves in this green light. How about the leaves? flower look to you? prism.
- One of the simple pleasures in life is to place prisms on your windowsills and observe the color spectra inside your house on sunny days. If you do not have a glass prism, you should be able to make one like the one I have sketched out of a mirror, a dish like an ice tray and some water. For simplicity, let's suppose that white sunlight is coming straight down on my "prism". Please sketch the blue and red rays as they enter the water, hit the mirror, cross back over the water-air boundary, and strike the wall. Will the spectrum on the wall have red on the top or on the bottom? Try this experimentally to check your answer.

Mirror Mirror

- ERIC Full Taxt Provided by ERIC
- A recent scientific journal published a research report relating elementary school pupil problems to fluorescent classroom lights. When removed from these lights, hyperactive problem Discuss briefly some effects (of which you are aware) of children behaved normally again. lights and color upon people. . ∑
- A red and blue flowered begonia, with green stem and leaves, is illuminated by red light. Describe its apparent color.
- Follow the instructions below, and you'il Trace the following figures onto a sheet of white paper. learn something about color IV.


red, blue, and green, Get a box of crayons and take out three colors:

118

of color television screens, blew them up and simplified them, they would look like the diagrams above If you took microscopic portions These are the three colors that make up a color television picture.

### FIRST GENERATION COLOR IV

Do not color the background, Color in the circles in the first diagram.

The You have just simulated the way the first generation of color TVs reproduced a color image. colors look weak, soft. Unfortunately, many color TVs on the market still use it This process was around back in 1956.

### SECOND GENERATION COLOR TV

Compare the two. Using the same three colors, color in the second diagram.

Clearer. Sharper. The circles in the second diagram are much more colorful.

The reason? The tjet black background.

This process is also being used by many manufacturers today; and while it may be far superior to generation I, to a color TV expert, it's practically ancient.

### THIRD GENERATION COLOR TV

Stripes. Now we come to the modern way of reproducing a color image. Notice how much more color you can get into stripes than the diagrams is equal. circles--even though the total area of do not color in the background.

The colors look brighter, more true-to-life.

This system is one of the newest methods of reproducing a color image, but it's not the newest.

### FOURTH GENERATION COLOR TV

When you color in the fourth diagram, you'll see it has all the advantages of the previous two:

the wealth of color of a stripe, and (2) the sharpness and snap of a black background This results in the brightest, clearest color television fmage possible today.