ED 124 376

88

SE 018 328

AUTHOR TITLE Bullock, Bob; And Others

Photography Minicourse, Career Oriented Pre-Technical

Physics. Preliminary Edition.

INSTITUTION SPONS AGENCY

Dallas Independent School District, Tex.
Bureau of Elementary and Secondary Education

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

PUB DATE

NOTE

91p.; Photographs and drawings may not reproduce well; For related documents, see SE 018 322-333 and

SE 019 605-616

74

EDRS PRICE DESCRIPTORS

MF-\$0.83 HC-\$4.67 Plus Postage.

Individualized Instruction; *Instructional Materials; *Photography; *Physics; *Program Guides; *Science Activities; Science Careers; Science Education; Science Materials; Secondary Education; Secondary

School Science

IDENTIFIERS

Elementary Secondary Education Act Title III; ESEA

Title III

ABSTRACT

This minicourse was prepared for use with secondary physics students in the Dallas Independent School District and is one option in a physics program which provides for the selection of topics on the basis of student career needs and interests. This minicourse was designed to help students acquire a knowledge of some physics of photography and to develop some basic photographic skills. The minicourse was designed for independent student use with close teacher supervision and was developed as an ESEA Title III project. A rationale, behavioral objectives, student activities, and resource packages are included. Student activities and resource packages involve investigating careers in photography, comparing the camera and the eye, studying some properties of light, making a camera, and taking and developing pictures. (GS)

* Documents acquired by ERIC include many informal unpublished * materials not available from other sources.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

3 28

Photography

Minicourse

THIS DOCUMENT HAS BEEN REPRO-

U S DEPARTMENT OF HEALTH EDUCATION & WELFARE MATIONAL INSTITUTE OF EDUCATION

This is the area the 6% spot measured by

This is your shutter speed

PERMISSION TO REPRODUCE THIS COPY. RIGHTED MATERIAL HAS BEEN GRANTED BY

Nolan Estes

TO EPIC AND OPGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL IN-STITUTE OF EDUCATION FURTHER REPRÓ-DUCTION OUTSIDE THE ERC. SYSTEM RE-OUNTES PERMISSION OF THE COPPERSHT OWNER Gen. Superintendent

PRELIMINARY EDITION

dallas independent school district

CAREER ORIENTED PRE-TECHNICAL PHYSICS

Photography

Minicourse

ESEA Title III Project

1974

3

© Copyright 1974 Dallas Independent School District

dallos independent school district

BOARD OF EDUCATION

Eugene S Smith Jr. President Bill C Hunter Vice-President

Emmett J Conrad, MD

Lawrenge Herkimer

James Jennings

Kathlyn Gilliam

Nancy Judy

Sarah Haskins

Robert Medrano

ADMINISTRATIVE OFFICERS

Nolan Estes General Superintendent

Rogers L Barton Associate Superintendent—Development

H S Griffin Associate Superintendent—Operations

Frances Allen

Assistant Superintenderil · H D Pearson Business

Assistant Superintendent Erementary Operations Joe M Pitts

George Reid Assistant Superintendent Personnel Development

John J Santillo Assistant Superintendent Personnel B. J. Stamps Assistant Superintendent Career Education

Assistant Superintendeni Weldon Wells Support Services

Assistant Superintendent Early Childhood Education

Assistant Superintendent—Communication Larry Ascough

Assistant Superintendent Secondary Operations Otto M. Fridia, Jr.

Ruben Gallegos. Assidant Superintendent Program Development

Carlton C. Moffett,

Assistant to the General Superintendent

Ben Niedecken Attorney

March 25, 1974

This Mini Course 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.

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

I commend it to your use.

Sincerely yours,

Nolan Estes

Notan Estes General Superintendent

, and the

CAREER ORIENTED PRE-TECHNICAL PHYSICS TITLE III ESEA PROJECT

Project Director:

Jesse M. Harris

Assistant Director, Math-Science Dallas Independent School District

Project Editor:

Walt Elliott Physics Department

California Polytechnic State University

Minicourse Authors:

Bob Bullock North Dallas High School

Perry Oldham Lincoln High School Helen Shafer W. H. Adamson High School Hollis Tapp H. Grady Spruce High School

; Physics Consultants:

Ben Doughty Physics Department East Texas State University Glenn Terrell Physics Department University of Texas at Arlington

CAREER ORIENTED PRE-TECHNICAL PHYSICS

PHOTOGRAPHY MINICOURSE

RATIONALE (what this minicourse is about)

Our environment is so filled with such a variety of pictures that it is hardly possible to imagine what it might be like to live in a "A picture is worth a thousand words." Confucius reportedly said, picture-less society.

Consequently, photography is a basis for big bysiness in America and photography has become one of America's most popular Photographs make up a large share of the many pictures which surround us. hobbies.

This minicourse is designed to help you to understand some technical physics of photography and to Specifically, you will learn: develop some basic photographic skills.

- whow black and white pictures are made
- the laws of reflection and refraction relate to simple photographic processes how
 - to identify the types, properties, and uses of lenses how
- and photoflood light to develop film and to judge negatives for quality and for defects to take pictures by existing light, photoflash light, how how 66636
 - make contact prints and enlargements how

activities as easily and as successfully as men. It is hoped that this simple fun-filled minicourse Developing and printing photographs has been mostly a male activity but women can engage in these will interest more girls in the technical aspects of photography.

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

TERMINAL BEHAVIORAL OBJECTIVES (Specific things you are expected to learn from the

ERIC

- ENABLING BEHAVIORAL OBJECTIVES (Learning "steps" which will enable you to eventually reach the terminal behavioral objectives). 5
- 3) ACTIVITIES (Specific things to do to help you learn).
- such 1 RESOURCE PACKAGES (Instructions for carrying out the learning Activities, procedures, references, laboratory materials, etc.). 4
- EVALUATION (Tests to help you learn and to determine whether or not you satisfactorily reach the terminal behavioral objectives); 2
-) Self-test(s) with answers, to help you learn more.
-) Final test, to help measure your overall achievement.

TERMINAL BEHAVIORAL OBJECTIVES:

8

Upon completion of this minicourse you will demonstrate your knowledge of photography and your photographic skills by:

- a) listing four (4) photography-related vocations
- selecting a suitable camera and suitable film for photographing a subject designated by your teacher
- and floodlights taking black and white pictures using existing light, photoflash,
 - making at least five (5) contact prints and five (5) enlargements from film you have exposed and developed

ENABLING BEHAVIORAL OBJECTIVE #1

#1: ACTIVITY 1-1
-related Complete Resource Package 1-1.

List a half-dozen photography-related vocations and demonstrate image formation with a ray trace diagram for a simple convex lens or a simple

Complete Resource Package 1-2.

ACTIVITY 1-2

RESOURCE PACKAGE 1-

"Careers in Photography"

RESOURCE PACKAGE 1-2

"Introduction to some Technical Physics of the Ca**me**ra"

ENABLING BEHAVIORAL OBJECTIVE #2

Given a Photography Buying Guide, identify at least six (6) different types of cameras and list some advantages of each type.

ENABLING BEHAVIORAL OBJECTIVE #3:

Take acceptable pictures with available (existing) light, photoflash light, and photoflood light.

ENABLING BEHAVIORAL OBJECTIVE #4

Develop film and make prints (both contact and enlarged).

ACTIVITY 2-1

Read and complete Resource Package 2-1.

ACTIVITY 2-2

Visit a camera store and see if you can list three (3) or more cameras NOT found in Resource Package 2-1.

ACTIVITY 3-1

Read materials referenced in Resource Package 3-1.

ACTIVITY 3-2

Study Resource Package 3-2

ACTIVITY 3-3

Read materials from Resource Package 3-3.

ACTIVITY 3-4

Complete Resource Package 3-4.

ACTIVITY 4-1

Read selected material fro Resource Package 4-1.

RESOURCE PACKAGE 2-1

"Choosing a Camera"

RESOURCE PACKAGE 3-1

"Readings-Lenses and Hand-Held Cameras"

RESOURCE PACKAGE 3-2

"Picture Taking With Hand-Held Cameras"

RESOURCE PACKAGE 3-3

"Readings-Lighting"

RESOURCE PACKAGE 3-4

"Lighting"

RESOURCE PACKAGE 4-1

"Readings-Developing, Printing, and Enlarging"

ENABLING BEHAVIORAL OBJECTIVE #4

See page 3,

ACTIVITY 4-2

and perform Exercises 1, 2 Read Resource Package 4-2 and 3.

ACTIVITY, 4-3

Complete Resource Package

ACTIVITY 5-1

EVALUATION

0.1

of accomplishment of the Terminal used to help measure the degree Quantity and quality of material (such as log, negatives, prints, etc.) will be Turn in your notebook to the Behavioral Objectives. teacher.

RESOURCE PACKAGE 4-2

"Developing, Printing and Enlarging"

RESOURCE PACKAGE 4-3

"Cropping, Dodging, and Burning-in"

RESOURCE PACKAGE 1-1

CAREERS IN PHOTOGRAPHY

Photography relates to a wide variety of careers. Professional photographers often specialize in portraits, television and motion pictures, magazines and newspapers, commerce and business,

Other photographic specializations include Advertising and book publishing are huge fields, wherein the related photography is usually done by aerial and underwater photography; writing for photographic trade and technical journals; teaching photography-related courses in trade schools, community colleges, and 4-year colleges; and selling Further, a knowledge of photography is of benefit, to anyone who free-lance photographers commissioned by an art director. photography-related materials, or modeling as

Investigation 1: Photography Careers and Occupations,

Guidance, Vol. 2, Revised Edition, Doubleday and Company, Inc., Garden City, New York, The Encyclopedia of Careers If this encyglopedia is not available, ask your teacher or librarian for a substitute refer-Read about photography-related careers and occupations in Hopke, Wm. B., Respond to the following on a separate sheet of paper: and Vocational

List four (44) photography-related vocations you might like and the training required for each.

For example:

JOB TRAINING REQUIRED

.) Model

modeling school; etc.

List four (4) photography-related vocations you did not know about prior to this study

3) Photography jobs are generally available to persons with training from (List those which

apply):

) high school

b) junior college

c) on-the-job apprenticeship

.d) college-university courses

e) vocational school

4) Wquld you expect this field to offer part-time employment?

5) Are opportunities in this field about the same for men as for women

6) Do qualified people of many ages work in this field?

7) Is there a demand for qualified people in this field?

ERIC *
Full Text Provided by ERIC

Investigation 2: Pictures In Your Environment

Restrict brief description of your location and the number of pictures observed. Record the ratio of photographs Write a Make a list of the pictures and the photographs you can see from where you are at this moment. your body movements to head activity; i.e., don't flip and scan the pages in a book, etc. to all other kinds of pictures. Turn this in for evaluation.

ERIC

RESQURCE PACKAGE 1-2

INTRODUCTION TO SOME TECHNICAL PHYSICS OF THE CAMERA

SIMPLE CAMERAS

The camera in its elementary form is simply a box which is light-tight except for The Simple Camera.

a very small hole in the center at one end.

When such a box is properly placed before a subject, as

ERIC Full text Provided by ERIC

A lens is usually placed near the tiny hole shown in Fig. 1, light reflected from the subject will pass through the tiny hole (aperture) and form an upside-down (inverted) reversed right-to-left image ("light picture") inside the box opposite the hole. If photographic film has been placed at the image position, the light will cause a chemical to focus the image on the film and to gather more light onto the film. change in the film emulsion and "capture" the image on the film.

The camera and the eye are similar. The light-sensitive chemical equision on The upside-down the film corresponds to the light-sensitive "nerve ends" in the retina (See Fig. 2). reversed image is transmitted to the brain which "turns the image right-side up." The Camera and the Eye.

THE EYE

The camera lens (sometimes a combination of lenses) acts like the lens of the eye, focusing the image The shutter of a camera admits or excludes light, just as the eye; The diaphragm (adjustable hole) regulates the amount of light which enters the camera, just as the iris regulates the amount entering the eye through the on the film surface. pupil (hole formed by the iris). sharply clearly and lids do.

could be enlarged to admit more light; but then the image would not be sharp (focused) and the picture during exposure, the resulting picture will likely be blurred. Of course, the hole The pinhole camera can take a good picture, but because the aperture is so diaphragm can then be opened to admit much more light than a pin hole, thereby recording an image At the same time, the lens will bend (refract) the light a camera is equipped with a lens, is required to pass enough light to expose (record the image upon) the film. and sharp. is clear To eliminate these problems, from the enlarged opening onto the film producing an image that a relatively short time. would be useless for most purposes. and Light. small, a long time subject moves upon the film in

This time interval is usually a fraction Because a lens permits the admission of more light in a shorter time , then when only an aperture is which open and shutters a device to control the time interval is useful; hence, cameras have See Fig. close at a definite speed or time interval

ERIC Full Text Provided by ERIC

which light enters the camera (shutter), and to focus the light clearly and sharply onto the film (lens). a second, although some shutters may be kept open for several seconds, for minutes, or even longer to photographer to vary the amount of light that enters the camera (diaphragm), to control the time during Most modern cameras, then, have devides which enable the photograph under very special conditions.

Shuttered light reaches film for specific length of time

THE SHUTTER Fig. 3

ı 7

Without light we could not see, and without Photography represents, a practical application of the physics of light. Therefore, it is important to consider the nature of light. The branch of physics which deals with light is called optics. light there could be no photography. Light and Some of Its Properties.

In this model light is assumed to be which explains some of the behavior of light is the wave model.* wave-like because it:

1) travels in a straight line

2) reflects (bounces back)

(bends in passing at an angle from one medium into another medium) refracts

("adds to" or "subtracts from" the effects of other light waves) interferes 4

diffracts (bends in passing the edge of obstacles).

**

Because photography is a practical application of optics, the following general comments about light and lenses are presented less from a theortical view point and more from an applied technical viewpoint;

(brightness) decreases inversely as the square of the distance from the source. Light travels outward in all directions from a point source and its intensity

flash lamps have reflector suffaces to prevent light from traveling outward For example, In real camera situations, light sources are not true points. in all directions.

So if you move a subject from position A to some position B, which is four times as far from To decrease inversely as the square of the distance means that if you double the distance from the source the intensity decreases by a factor of 2^2 or 4^2 . the source as position A, the distance will be four times farther and the .tripling the distance drops the intensity to 3^2 or 9, etc.

A more universal model assumes light to be a dense localization of energy in motion, and this bundle s wave-Under certain conditions light' like nature is exhibited and under other conditions in shows its object-like nature, of energy has both wave properties and particle properties.

light intensity will be 16 times smaller (will be 1/16 as bright at point B Perhaps the picture below will help explain this: as at Point A).

<u>î</u>.9

over an area four times as large at surface 2! In other words, if four rays At distance d, all of the light which can shine on area 1 is the same amount of light go through area 1, only one ray is available to go through an area of the same size at the distance d_2^4 . of light which can shine on area 2 at distance d_2 . But the area at d_2 (in the shadow of the area of d_1) is four times greater than area 1; therefore, the SAME AMOUNT OF LIGHT which shines on surface I must distribute itself of light which can shine on area 2 at distance d_2 .

The branch of optics dealing with rays is called geometric optics A"line of light" is called a ray.

- 2) Light can be transmitted by certain materials:
- so much light that one can see Such materials are said to be transparent. A window glass or a camera lens transmit right through them.
- A shower curtain or shower door transmits light, but not well enough that it Such a material is said to be translucent, can be clearly seen through. Э
- .Some materials do not transmit light, such as a picture or a steel door. These materials are said to be opaque. 3
- 4). Some materials reflect of absorb incident light.
- A black piece of soot, a lead pencil mark, or the dark lining of a camera will absorb light. Best absorbers have dark and rough surfaces,
- Best reflectors have bright and smooth A mirror reflects incident light. surfaces. Э
- I) In technical physics, we speak of regular reflection:

Smooth Surface

REGULAR REFLECTION

II) And sometimes we speak of diffuse reflection:

DIFFUSE DEFLECTION

And sometimes we use reflection as a means of "bending" light, as in a flash lamp: (III)

Refraction through a window pane results in "displacing the light path sideways", but the displaced light stays along a the parallel to the incident ray. 2

Incoming
Ray
Nindow Pane
Ray
Displaced,
Displaced,
Ray

NO REFRACTION

But if a ray is incident upon the glass at too-extreme an angle, the ray will NOT be transmitted or refracted; it will be totally reflected:

22

Extreme-Angle 'Incident Ray

Reflected Ray

TOTAL REFLECTION

If the ray strikes the glass "head on" (at a right angle to its surface; perpendicular to its surface) no refraction occurs:

Light can be selectively filtered during transmission by using certain filter materials for certain desired colors;

23

ERIC A

4 and convince Study Fig. There are two simple reflection rules to consider. yourself of these: Reflection Rules.

- 1) The incident ray, the reflected ray and the normal to the reflecting surface lie The word ray stands for the directed line segment (arrow) drawn in the direction of light wave travel. The normal is a line drawn perpendicular to (at Fight angles to; 90° from) the reflecting surface. in the same plane.
 - Notice that both The angle of incidence is equal to the angle of reflection. angles are measured from the NORMAL.

24

ANGLES AT A REFLECTING SURFACE

.

Refraction. In passing through a lens, light is always bent (refracted) toward the thickest part of See Fig. 5 for some types of lenses and see Fig. 6 for ray diggrams showing refraction by different types of lenses. the lens.

Double Concave (Diverging lens)

(Diverging lens) Plano Concave

Double Convex (Converging lens)

Plano Convex (Converging lens)

TYPES OF LENSES Fig. 5

/irtual Image. (No through ays pass through point) ocal Points Image

Light is bent toward the thick part of lens (converged by convex lens).

Light is bent toward the thick part of the lens (Diverged by concave lens).

REFRACTION OF RAYS

screen at that point) or can be virtual images (the rays cannot be focused at the point, nor do they These can be real images (the rays pass through the point and can be imaged on When light rays are bent by a lens, they can form images at what are called image points or 6 and notice the focal points. See Fig. pass through the point. points (or planes).

Here are some lens-related technical tips which should help in photography:

This is done by coating the To increase the optical (photographic) efficiency of a lens; it is helpful i it reflects and increase the amount of light it transmits.

ERIC*

with an anti-reflection compound:

Reflected Light

Transmitted

Untreated Lens

Treated Lens

If the object parallel upon arrival at the lens*), the point where the lens "intersects" the rays from the is nearer than "infinity", the technical physics terms used are image point and image plane. 2). If the object is at infinity (far enough away, that light rays from it to the lens seem object is the focal point, and the complete image is formed on the focal plane.

The distance from the focab point (plane) to the optical centar of the lens, when the object is at infinity, is the focal length of the lens:

nitely far away because they arrive at the lens as parallel tays. We would say the lenses focused on Case 6, page 22, is an example of non-parallel incident These rays are assumed to come from infi-For examples of parallel rays, see Fig. 6 and see Case 1. objects so får away are "focused at infinity".

ERIC

Full Text Provided by ERIC

In order to better understand image formation, in a simple camera using a single lens, study the following six (6) cases for images formed by converging lenses:

Object is at an infinite distance (far, far away); the image formed will be a point at the focus:

be real inverted, smaller than the object, and located between F' and 2F' (See diagram of course, because light can pass through a lens from both sides a non-principal focal Notice that the principal focal point is on the side opposite to the object; Object is at a measurable distance beyond 2F (twice the focal length); the image will point exists on the same side of the lens as the object. below.) Case 2:

23

Object is at a distançe exactly equal to twice the focal length; the image will be real, inverted, the same size as the object, and located at 2F',

Object is at a distance between one and two focal lengths; the image will be real, inverted, enlarged, and located beyond 2F".

Case 5: Object is at the principal focus; no image is formed.

gase 6: Object is at a distance less than one focal length; the image will be virtual, erect, enlarged, and located on the same side of the lens as the object.

Consider the thin convex lens and the object diagrammed below. Line AB passes through the geometric center of the short axis of the lensend is called its principal axis. Convex Lens Tracing

ERIC Full Text Provided by ERIC

This convex lens will bend light which passes through it) toward its thickest part; an image of the tree will be formed somewhere along the principal axis. The image will lie on an image plane which is perpendicular to (at right angles to) the principal axis.* See the diagram below.

31.

You do not yet know where the image plane will lie; it has been placed arbitrarily at line CD for When you learn how to ray trace, you will see that by drawing only two rays, the position of the image plane can be determined! this example.

ERIC Frontided by ERIC

By using ray tracing, one can construct a ray diagram to show the position and placement of this, This lens will produce a real image, because the rays will actually pass through the If a screen were placed at the CD, an image would be seen on the screen. image plane. real image.

Using only two rays, we can sketch the position of this image. Ray #1 is drawn from the tip of the object straight through (non-refracted, not bent) the lens center to the image plane. diagram below.

ERIC

Ray #2 is next drawn from the same tip point to the lens, but along a line parallel to the principal Upon passing through the lens, this parallel ray is bent (refracted) so that its continuation See the diagragm below. will meet the tip of ray #1. axis.

'The point <u>where</u> parallel <u>ray #2 crosses</u> the <u>principal axis</u>, on its way to the image plane, is the focal point of the lens.

If one were to ray trace from all points on the object to the lens, then on through the focal point,

ERIC .

See the diagram below. and then on to the image plane, the complete image would be formed.

Now, for the tree and lens diagrammed above: Re-examine Case 4, page 23. What is the relative location of the object, in terms of focal length or focal point?

But Ray #1, travelling passes through the focal point enroute to the image plane. This ray from the tip of the object, determines the relative image size. It is unnecessary to ray trace from all points because one straight through a lens center experiences no refraction, and Ray #2 (a parallel ray) always can obviously learn a great deal about the image with just, these two rays! In practice, tracing from all points on the object is not a simple task.

- What is the relative location of the image, in terms of focal length or focal point,
- c) Describe the image.
- Can you now better understand these ray Restudy the figures on pages 23 and 24. diagrams?

If you are having trouble, get help from your instructor right now.

Diverging lenses have only a simple case because they produce ONLY An examination of the ray diagrams below will show why. virtual, erect, and smaller images. Ray Tracing Diverging Lenses.

Object (a)

Diagram (a) shows a diverging tens with principal axis AB.

Diagram (b) shows ray #1 drawn from the object tip straight through

the lens center.

direction (See the dotted line). This extension passes through the principal axis at the diverging pass through the focal point on the principal axis; so we extend ray #2 backward from its outgoing Unlike the converging lens case, ray #2 cannot actually Diagram (c) shows ray #2 drawn parallel from the same object tip, and bent outward into space lens' focal point (point E in the diagram). (bent toward the thick part of the lens).

The intersection of ray #1 and the extension of ray #2 form the image tip, and show us also where the image plane lies. "See diagram (4) on page 31.

Notice that the image is smaller (reduced), is virtual (all the rays do not pass through the image and no focused image would appear at the image plane if a screen were placed there), and is erect (upright). Expensive camera lenses are made up of a combination of converging and diverging lenses (the combination is called a compound lens) to obtain superior optical characteristics. Further study about lenses will be undertaken later, but you are ready to put what you have already learned into Try your hand at the following investigations:

Investigation 1: Lens Magnification

· To show how a reading glass (single double-convex lens) of shørt focal length may be a simple magnifier. used as

Some photographic prints One reading glass of 4" diameter, or similar kind of lens. and negatives. Apparatus: "

focal length is frequently used to magnify small objects. less than one focal length away from the object, and the eye is placed close to the or the eye piece The lens is positioned slightly Notice that the image is always virtual, erect, enlarged, and appears to be on the same side of the lens as the This is a practical application of Case a simple magnifier, of a .compound microscope or refracting telescope. for converging lenses; study the diagram again. Such lenses are the basis of a reading glass, on the side opposite the object. Introduction: , A converging lens of shork lens

Use the lens to bring several photographic prints and negatives into sharp focus, Examine the prints and negatives for:

object.

Procedure:

- a) any portion slightly "out of focus"
- b) any other defects

Put your findings in writing and furn these in to your teacher.

Conclusion:

Investigation 2: Image Formation

Purpose:

a converging lens, or combination of To study the image-forming characteristics of lenses.

Apparatus: A camera with variable focus.

In Investigation 1 you Now you will use a converging When you get your camera £6cused you Converging lenses-can produce both real and virtual images. will have an example of Case 2 for converging lenses. used a converging lens to produce a virtual image. lens (in a camera) $_{l}$ to produce a real image. Introduction:

get an object in good focus, ask the teacher to evaluate your ability to focus. Take a camera of variable focus and practice focusing on various objects. Procedure:

Investigation 3: Ray-Trace Diagrams

trace" these thin lens diagrams; to Mabel the diagrams as instructed; and to discuss the images formed or similar optical device, You are to "ray Ask your teacher for some simplex conyex and simple contave "lens-object" dragrams. If your classroom has a "ray box", compare (match) your sketches to the patterns of the "ray box," in the terms prescribed by the teacher.

some cameras are easier to focus than others; some have automatic devices for this Your instructor will have you practice using several different kinds. Naturally, purpose.

ERIC ACUITANT PROJUNTED BY

Investigation 4 (Optional):

See if you can relate the function of the choroid layer of the eye to the black interior of a camera. Write a simple description of the relationship and turn it in for evaluation. You may explain the function of other eye parts to your teacher or to your classmates for extra credit.

RESOURCE PACKAGE 1-3

SELECTED READINGS

- How to Make Good Pictures, Revised Edition, Eastman Kodak Co., Rochester, New York, 1972. 7
- , Robert A., <u>Practical Photography</u>, 3rd Edition, McKnight and McKnight Publishing Co., Bloomington, Illinois, 1972: McCoy, Robert A., 5

Lensés Methods of Obtaining Correct Exposure Darkroom

pages 19-44

pages 48-60 pages 102-106 Mercer, John, An Introducture To Cinematography, Stipes Publishing Company, Champaign, Illinois,

41

Theory and Problems of COLLEGE PHYSICS, McGraw-Hill, Schaum, Daniel, Schaum's Outline Series, New York, New York, 1961.

^{*} A great reference for problem-solving; contains 625 solved problems, with clear explanations.

*RESOURCE PACKAGE 1-4 (Optional)

HOMEMADE CAMERAS

in place of photographic film. Later, you will place film in the camera and take a real picture. You will need two cardboard tubes or containers, one of which can slide snugly inside the other. You will first examine some properties of a pinhole camera, a camera that has a viewing screen

Translucent Material

See Fig. 1.

Open End (Eye is placed here)

outer Sleeve

End Cap -

(Free to slide in and out of Outer Sleeve)

Inner Sleeve

End Cap (Pinhole in aluminum

square; foil is over \(\frac{1}{2} - \text{in hole in End Gap} \)

foil 1 inch

PINHOLE CAMERA Fig. 1

1100 Attach a translucent material* (Make sure you know what "translucent" means!) over one end of inner tube to serve as the viewing screen.

In fancier cameras, this pinhole (aperture) is adjustable to control the amount of incoming light, and a lens is placed next to this aperture to focus the incoming light onto the photographic This will serve as the "eye" of the Notice that the 4-inch opening is made in the light tight cardboard end-piece of the outer tube, so that light passing through the needle hole in the foil can reach the translucent screen. Next place a piece of aluminum foil over the 1-inch opening in the end cap of the outer tube. Pierce the center of the foil with a sewing needle. camera.

Assemble the parts as shown in Fig. 1. Insert the inner sleeve into the outer one, translucentscreen end first.

Now you are ready to examine the following properties of the pinhole camera:

Point the camera toward a well-lighted wall on which you have placed a The image.

heavy weight tracing paper (#90 weight) is better because it is relatively inexpensive, is much more durable, and is available at any store stocking art Waxed paper should work well; however,

white cardboard marked with two black intersecting arrows as shown below.

from the hole, while looking through the tube. You may have to use a hand to block Slowly separate the screen out light from around your eye, and you must keep the tube pointed toward the Begin with the screen close to the aperture (pinhole). "target" arrows.

For example; Record in your notebook a description of what you see.

- Is image size related to screen position?
- Is image brightness related to screen position?
- Is image sharpness related to screen position? 6335
 - Is the image:

4.1

- reversed left-side to right-side? upright or upside down?
- Examine the ray trace diagram below to better understand what happens The Ray Trace. Examination the pinhole camera. B)

Object Pin Hole Image 'On Translucent Segeen Observer

II. (Optional Activity)

ERIC

Three effects of "depth of field", and (3) a brightened image. The bending of light to a focus (focat point) is a sharpened image, (2) greater material shaped to "bend" and thereby to focus light. Ξ a lens placed in front of the pinhole may be observable: A lens is a transparent ray-diagrammed below:

· rens.

Place a lens (shaped somewhat like the one above) over the end of a pinhole camera and repeat the observations of part I, section A. Again, record your observations in your notebook.

III. Now try taking a picture with your pinhole camera. Follow these steps and suggestions,

^{*} Look up this word, if you don't recognize it.

- a vibration-free support for your camera, since exposure time will be relatively long. advance on Decide in still subject with good Select a
- While pinhole size is not critical, a No. 10 sewing heedle pushed through foil about a good size for film about six inches away. Scale your pinhole accordingly. halfway up the needle shank, yields approximately a 1/50-in hole diameter. the needle as it penetrates the foil will produce a neater hole.
- shutter can be devised using dark opaque paper hinged with a piece of tape pinhole. A camera over the
- D) Cover the eyehole light-tight
- single weight, should do nicely. Use "fast" photographic should not be that used in commercial cameras, paper (Kodabromide Paper F, glossy no. 1 or no. 2, Your "film" 台

You can load your pinhole camera under a safelight (yellow or red darkroom light) or by using a candle two meters or so away.

will do) and then insert the inner tube (with "film") into the outer one (with pinhole) Tape the film snugly in place (four corners the photographic paper to fit over the translucent screen end of your facing the pinhole. (emulsion side) side

Make sure the pinhole shutter is closed and that the eyepiece end is taped light-tigh

- Leave the shutter open about Expose the photographic paper by placing the camera on the pre-selected support moving the camera as you open the "shutter." a subject in bright sunlight, minutes for
- Record the shutter speed (exposure time), the camera location, the light conditions general subject. and the ලි

For this time, it is probably better Later on you will learn techniques of developing and printing film.

if your instructor develops and prints your photographic paper as a demonstration.

For example, if you made a pinhole 1/25 Later on you will be studying f-numbers and you will be read about f-numbers on exposure guides for an inch in diameter ("lens opening") and if your pinhole were six inches from the photographic The relative aperture number (called the f-number) of a lens is approximately lens-to-film distance divided by the lens opening diameter. paper, the f-number of your camera would be regular cameras.

$$\frac{6 \text{ inches}}{1/25 \text{ inch}} = f/15($$

In other words, a general equation for f-number for a camera with a lens is: The pinhole diameter of $\frac{1}{25}$ inch is the same as the effective diameter of a camera lens, And the What you have just computed for the pinhole camera can be done for a regular camera with lens. 6-inch distance from the pinhole to the photographic paper is the same as the <u>focal length</u> of camera's lens system.

Focal length = f-value Effective lens diameter

Submit this calculation to your instructor Determine the approximate f-number of your pinhole camera. and discuss it with her/him.

RESOURCE PACKAGE 2-1

CHOOSING A CAMERA

Read "Choosing A Camera," pages 1-18, in Robert A. McCoy, <u>Practical Photography</u>, 3rd Edition, McKnight and McKnight Publishing Co., Bloomington, Illinois, 1973, if this reference is available to you.

The remainder of this Resource Package is arranged as follows:

These criteria also profor the selection of a camera for personal or occupational use: First, three general criteria are given for the classification of cameras: vide a basis

- 1) lens and shutter speeds
 - 2) film size
- 3) focusing methods

"more sophisticated Some of the advantages and disadvantages of each are discussed Second, cameras are arbitrarily divided into the three groups: "simpler models", kind of further guide to prospective purchasers or users. models", and "polaroid models."

Lens and shutter characteristics determine the picture-taking qualities of greater the range of possible shutter speeds and the greater the range of ', the better the camera. In general, the Lens and Shutter Speeds. f-stops* camera.

Shutter and lens characteristics combine on. (f-value). to produce f-values; you will learn more about F-stop is the photographer's term for f-number

This edge fuzźiness is to use a compound lens. Single lens cameras tend to produce images which are fuzzy around the edges. called astigmatism and one way to correct for astigmatism is

The finest types of camera lens systems are called <u>anastigmatic</u> (without <u>astigmatism</u>). This means that a picture made with such a compound lens will show details clearly and sharply, not only in its central Since astigmatic lenses produce clear images, the image records (negato take good pictures under a wider range of conditions, such as motion of the subject, because about six times as fast as the usual box camera "single" lens. An f/4 anastigmatic lens is twice as lenses also have the highly desirable quality of substantial speed. An f/6.3 anastigmatic lens is tives) yield clear prints and permit big enlargements with fine definition (detail) throughout. A camera with a lens of the anastigmatic type is usually worth buying camera, intensity of light, etc. part but over its entire area. fast as an f/5.6, etc. it allows you motion of

We will concern Film types refers to You will learn about the importance film speed in a later Resource Film is available in a wide variety of sizes, types, speeds, and packagings. film sheets, etc. and the like. film, infra-red film, transparency photography film, Packaging refers to film rolls, film cartridges, size. ourselves primarily with Film Size.

In advanced photo-In general, the larger the film sizes, the less "grainy" will be the negatives. You will study "graininess" more in a later graphic work "graininess" can be a critical consideration. Resource Package.

Two primary methods of focusing are the range finder method and the reflex method Each has advantages and disadvantages, some of which are pointed out below. Focusing Methods.

finder method requires that the photographer focus on a subject by looking at it through a The basic disadvantage of this method is that a viewfinder view (the "viewing" optical view (the "lens-to-film" optical line) line) is always offset from the lens viewfinder. The range

advantage of the reflex method is that the photographer can see the subject exactly as the are identical, The "viewing" optical line and the "lens-to-film" optical line lens "sees" The big

Do you see the apparent shifting for the apparent shifting of the position of an object when viewed from different parallax phenomenon Focus on the background To observe the (effect) hold your pencil vertically at arms length in front of your face. place)? (not on the pencil); alternately close one eye and then the other. fixed in the viewfinder method of focusing. of position (apparent because you are holding the pencil of • in the case is a word Parallax

The lens a camera's viewfinder may not be in the same location as the lens. As mentioned earlier,

50

ERIC Full Text Provided by ERIC

thus focuses a picture which is slightly offset from the object seen in the viewfinder. This difference In the diagram below, this difference between the lens Particularly when taking close-ups, you must allow between what is seen by the photographer and what is "seen by the lens" (what the lens actually photofor parallax if using a camera which has no automatic parallax correction. view and the finder view is shown with dotted lines. graphs) is what the photographer calls parallax.

51

PARALLA

In the more expensive and sophisticated cameras, optical systems are incorporated which compensate for viewfinder parallax and virtually eliminate it as a problem.

ERIC Full feat Provided by ERIC

More on Range Finder Focusing. Most cameras (except very inexpensive ones) will have built-in range to the focusing mechanism of the lens, so that a good focus is set automatically. Three main types of range finders are pictured and described in the diagram The range finder is connected finders. below:

52

THREE TYPES OF RANGE FINDERS

The subject image the photographer Reflex focusing incorporates a mirror system which projects the subsees is aligned exactly as the lensarsees" it, and focusing is accomplished by manipulating the ject image with no parallax onto a ground glass screen viewfinder. More On Reflex Camera Focusing.

ERIC

focusing mechanism until a clear, sharp, non-fuzzy image appears on the viewfinder screen. The diagram below shows both reflex and range finder types of camera viewing and focusing.

Reflex finder shows exactly what will be recorded on film.

Viewing through an eye-level range finder,

TWO TYPES OF VIEWING AND FOCUSING

53

Camera lenses gather light and then bend the light so that an image is formed on an Suppose we examine the film area itself; this area may be rectangular or square: More On Lenses: area of film.

Rectangular Film Area

Square Film Are

The dotted lines are called the diagonals of the image areas.

(3)

5.4

If the focal langth is shorter than this diagonal, As a practical "rule of thumb", it a lens has a focal length which is about the same as the length of If the focal length is much longer than this image diagonal, the image-area diagonal it is called a normal lens. the lens is called a wide-angle leng. is used. telephoto lens

Short focal length wide-angle lenses distort close objects more than normal lenses, but give a greater but background detail can be depth of field (show up objects in the picture's background better). Long focal length telephoto lenses give an apparent loss of depth of field and other distortions, brought out better than with a normal lens,

To concenfilm must be exposed to a particular amount of light regardless of the focal length of the lens used, Let's look the long focal length telephoto lens has a much larger lens surface area. A shorter focal length lens concentrates much more light than a longer focal length lens. f-number calculations are used to assure this particular amount of light for any lens. again at the f-value formula: trate more light,

f-value = Focal length of lens Effective lens diameter

What this equation permits us to do is to set up different combinations of focal lengths and effective For example, these two combinations will regult in All that is Mequired is that the combithe same film exposure (same amount of light on the film): lens diameters which will focus the same amount of light. nation yield the same formula ratio, or f-umber.

55

$$-1.4 = \frac{27 \text{ mm focal length}}{19.4 \text{ mm diameter}}$$

$$-1.4 = \frac{19.5 \text{ mm}}{13.9 \text{ mm}}$$

fast lenses have or greater are slow; Another "rule of thumb": lenses having f-numbers of three (3) f-numbers closer to one (1)..

ERIC **
Aruff Part Providing by EBIC

If you are wondering about the phrase "effective lens diameter" (Why wasn't it called simply "lens The iris diaphragm is an Hence the term "effective lens adjustable aperture which can be used to effectively reduce the diameter of a lens opening. diameter"?), then you are asked to remember the diaphragm of the camera. lens can "see" only what the iris diaphragm permits it to see! diameter."

(a) the use to Two factors generally determine the choice of a camera: which it will be put, and (b) the cost of the camera, Choosing the Right Gamera.

"simpler models", "more sophisticated models" and "polaroid models". Also listed are some of the advantages, This next section section sets before you the characteristics of three groups of general types of cameras: disadvantages, special applications, and some ideas of the kinds of photograph each takes best.

SIMPLEK MODELS

Simpler Box Camera Type:

ADVANTAGES

Modest in price

Dependable camera for average conditions

Flash available

Nearly impossible to get a bad picture because of its simplicity

DISADVANTAGES

Limited photographic use

Only good for pictures not requiring fine detail or much enlarging.

2) Instamatic Camera:

ADVANTAGES

Compact size

ISADVANTAGES

Limited photographic use, as in 1, above.

Drop-in cartridge-type film (easy loading)

Dependable camera for

average conditions

Relatively modest price

•	range	nice
ADVANTAGES	Greater focusing ra	Larger negatives; contact-print size

58

DISADVANTAGES Time required to open and close Bellows

No interchangeable lenses Not many of the equipment options available that are necessary for technical kinds of photographic work

Most popular are the 2½" x 3½" sizes, The typical folding camera is relatively light and compact.

many of which offer the option of 8, 12, or 16 exposures to a roll of film. Contact prints are large enough for a family album. In general, lenses are not interchangeable; however, slip-on lenses are available for taking close-up pictures. The better models of this type camera are equipped with excellent lenses.

2) 35 mm Camera:

DISADVANTAGES	Enlargements usually necessary	Retouching of film impractical	Meticulous darkroom care needed	
ADVANTAGES	Compactness	Variable f-stops and shutter speeds	Transparencies of standard size and quality	Interchangeable lenses

(continued)

ADVANTAGES	DISADVANTAGES
Depth of field visible at any stop	*
Economical film cost	
Adaptability to special uses	
Large or small film loads	
Possible choice of range finder or reflex focusing available.	

Fast lenses, compactness and low film cost characterize these "mighty midgets of the Camera Kingdom." range of interchangeable lenses are available, these cameras are readily adapted to a wide variety of a pocket, but most are carried in protective cases designed for fast shooting. Variable f-stops and Some of these cameras are compact enough to slip into Because a wide Normal film load is for 20 or 36 exposures, but bulk film Toading is available too. shutter speeds permit photographing under a wide range of conditions. technical and artistic kinds of photography.

3) Medium Format*

Single-Lens Reflex Camera:

•

Eliminates viewfinder parallax

Depth of field visible at any stop

Interchangeable lense Adaptability

DISADVANTAGES

Reflex mirror shakes camera, requiring a tripod under certain conditions

Difficult focusing at smallest f-stops, unless equipped with preset lenses,

No view of subject at instant of exposure :

These are the only cameras discussed so far whose transparencies are large enough to be acceptable to These cameras used to be designed mostly for waist-level viewing; however, commercial publications. Size and weight of medium format reflex cameras vary widely, principally according to film size.

It includes 2½" x ½½" (6 cm x 6 cm, called "6 by 6") and 2½" x 2 3/4" (6 cm x 7 cm, called "6 by 7"). Medium format refers to film size.

ERIC Full Taxt Provided by ERIC

newest models offer both eye-level and waist, level viewing. Adaptability to different photographic 'conditions is accomplished with such options as polaroid backs, focusing prisms with grids and stops, sophisticated shutters for field flash, etc.

4) Medium Format

Twin-Lens Reflex Camera:

62

DISADVANTAGES		Parallax at close dis-	tances		Depth of field cannot	be observed directly	-	Image is perverted	(mirror-reversed)	
ADVANTAGES	. 6	Eye-level, waist-level,	or open-frame image	finding		. Square format: no turning	for horizontal or vertical	pictures		Image visible at instant

of exposure

(continued)

ADVANTAGES

DISADVANTAGES

Contact prints large enough for relatively detailed inspection These cameras are popular because of the combination of direct ground-glass focusing and the ability Waist-level to see the subject at the instant of exposure. Film is of a common size and is available almost everywhere in a variety of emulsions. For some models, there are 35 mm adapter backs. viewing makes low-level shots easier.

) Press and View Camera

63

DISADVANTAGES	Film costly	Bulky and heavy	Many require a tripod	Relatively slow in operation	Conventional film holder bulky; handier film packs more costly	Viewed image is both inverted and perverted	May require a head cover outdoors to eliminate reflection	off the ground glass screen	during composing and focusing the picture
ADVANTAGES	Ground-glass focusing	Interchangeable lenses	Long bellows permit extreme close-ups	Distortion corrections	Ease of retouching negatives	Wide application to many types of photo-	graphy	Single sheet of film	can be exposed and developed

Their large transparencies are those size and bulk of these cameras make them a real burden to carry; in fact, the larger ones can be used Both in and out of the studio, these cameras have maximum versatility and adaptability to the whole They are the only type of camera with full distortion correction, and all have range of photographic work, except that they and their auxiliary equipment are heavy and bulky. Negatives are lafge, are easily handled in a darkroom, and are easy to Film cost may be discouraging to the non-professional, most acceptable to high quality publications. interchangeable lenses. only on a tripod. retouch.

Polaroid Gameras:

DISADVANTAGES	Film costly	No negatives	Poorer quality prints	No transparencies	•
ADVANTAGES	See what print looks	like right away			

65

These cameras have an emulsion which permits exposing and "printing" within a few seconds. You can see right away what kind of picture you have shot. The many styles of Polaroid cameras marketed

Additional prints, cropping, enlarging, dodging, burning-in, today provide an adequate choice for "family kinds" of photography, as well as a limited usage for etc., are operations which require a negative for economy and for high picture quality. Polaroid cameras produce positives (prints) only. professional and skilled amateur work.

Project:

Visit some local photographic supply shops, peruse catalogues, etc., and come up with approximate Submit your findings to your teacher prices of the cameras discussed in this Resource Package. for evaluation.

RESOURCE PACKAGE 3-1

READINGS -- LENSES AND HAND-HELD CAMERAS

Morgan, Willard D., and Lester, Henry M., Graphic Graflex Photography, 9th Edition, Margan and Lester Publishers, New York, New York, 1952.

Your Lens

page, 37-52

Neblette, C. B., and others, Elementary Photography, 3rd Edition, The MacMillan Co., New York, New York, 1945. 5)

About Lenses Picture Taking with Hand Camera

pages 66-79 pages 80-97

67

RESOURCE PACKAGE 3-2

PICTURE TAKING WITH HAND-HELD CAMERAS

ig. 1

Fig. 2

Holding the camera still* can mean the difference between the photographs in Fig. 1 and \checkmark A Steady Hand.

Fig. 2.

 \star 0f.course, choosing a faster shutter speed could offset the effects of a shaky hand!

better acquainted with your camera. The picture in Fig. 1 is fuzzy because it was taken out of focus, Even the best photographer makes mistakes, but if you get pictures like Fig. 1 and you have a steady hand, then pethaps you should get What caused the fuzziness in the picture in Fig. 1° and it is poorly composed because it lacked a parallax adjustment

beyond 3 to 4 feet from the camera will photograph clearly; nearer objects will be fuzzy. An adjustable Everything The print in Fig. 1 is Some lenses have a fixed focus (there is no lens adjustment). focus lens usually has a camera-to-subject distance scale that is set manually. fuzzy because the lens was not focused for the correct distance. More on Focusing and Speed.

This is measured by f/numbers; the lower Lens speed refers to the light-passing ability of the lens. faster the lens. the number the

69

This hole is adjustable, and its various sizes are measured in f/numbers. The diaphragm size must be co-ordinated with the shutter speed to insure that just the right amount of Behind the camera lens there is a hole called the lens opening, Wider diaphragm openings require faster shutter speeds to avoid over-exposure, and smaller openings need slower speeds to avoid under-exposure. useful device to insure a proper combination of lens opening and shutter speed. light strikes the film to insure proper exposure. More on Lens Openings (Diaphragm). aperture, or lens diaphragm.

ERIC "
Full Toxt Provided by ERIC

the action of a moving subject and thus prevent blurred or equivalent camera support should be used for slower shutter speeds to prevent blurred photoshutter opens to let light pass into the camera (It is the eyelid of the can be corrected by Slower shutter speeds permit the longer exposure times necessary when light is poor; 00 a second, such as 1/50 or 1/100 Remember that shutter speeds must be for example, proper exposures; under-exposures, a fraction of the shutter is open. (shutter speed) is usually are used to stop a slower shutter speed. graphs due to camera movement while for speeds The ordinated with lens openings The open time Faster shutter Shutter Speeds. or wider lens opening photographs. ü camera). tripod

A camera lens set for a focus of 10 feet may photograph fairly sharply everything from Small lens openings (See Fig. yield a greater depth of field; large lens openings yield a shallower depth of field. This range of focus is called depth of field. feet to 12 feet from the camera.

Far

Near

Lens Opening

Of Camera Field Fi

(See shaded area) Note the difference between depths of field at f/3.5 and f/11.

READINGS - PHOTOGRAPHIC ILLUMINATION

- Basic Photography For The Graphic Arts, Morgan, Morgan & Morgan, Inc., Hastings-on-Hudson, New York,
- Ed., Eastman Kodak Company, Rochester, New York, 1972. How To Make Good Fictures, Rev 7
- Flash Technique, 1st Edition, Eastman Kodak Co., Rochester, New York, 1954;

"Flash Techniques For Better Pictures"

pages 4-61

McCoy, Robert A., <u>Practical Photography</u>, 3rd Edition, McKnight and McKnight Publishing Co., Bloomington, Illinois, 1972:

Filters Films Flash

71

pages 90-100 pages 75-88 page's 61-71

Studio Technique For Portrait Photography, 1st Edition, Eastman Kodak Co., Rochester, New York,

pages 13-15 pages 16-19 pages 21-25 pages 4-13 pages 2-3 pages pages The Three-Quarter Pose Building and Lighting Corrective Techniques Highlight Brilliance Portrait Background Lighting Ratio Basic Lighting

33-36 25-31

RESOURCE PACKAGE 3-4

LIGHTING

There are many different types of film and each to read the exposure guide, on the film container before attempting to take pictures outdoors or indoors. Therefore, you will be expected This course is restricted to black-and-white photography for economy reasons. When you are on your own and are shooting color film, you must learn that it responds differently to sunlight, floodfight and type requires a different quantity of light for the same set of conditions. Most'film comes with an flash than does black-and-white. You will be able to study these differences on your own, once you exposure guide which explains the film's use under various conditions. good picture requires just the right amount of light. have become acquainted with black-and-white techniques.

But for taking pictures at night, indoors, or on a cloudy day you will need a flash or floodlight and fast film (film which requires less exposure time than Sunlight is the preferred source of light. slow film).

Flash-shutter synchronization makes A flash provides a convenient way to take pictures. 7 on following page) See Fig. flash pictures easy to take.

USING FLASH INDOORS

Three flash techniques are:

- Place the extension light higher and to either the left By connecting the flash with an extension cord, it is easy to get interesting Or you can point the extension light See Fig. 8. or right of the camera position for a more natural picture. toward the wall or ceiling to get a "bounce flash" result. highlights and to avoid glare on eyeglasses. Flash Off The Camera:
- of a subject's face while the others provide a pleasing highlight to the hair, as well as lighting With one flash at the camera position and one or more at the end of an extension Have one light illuminate the main areas cord, you can get a more professional looking picture. Multiple Flash:

ERIC A PROVIDED by ERIC

the background and reducing back shadows.

Outdoors, the sun may create shadows which record as featureless, black areas in pictures. Flash reduces these shadows. Indoors the flash is good for overcoming the uneven lighting on a subject near a window filled with incoming natural light. (See Fig. 8). Daylight Fill-in Flash:

74

USING THE FLASH Fig. 8

ERIC Full Text Provided by ERIC

Here are some helpful suggestions for use of floodlights with two classes of cameras: The Floodlights.

EXPOSURE DEPENDS ON LAMP-TO-SUBJECT DISTANCE Fig. 9

Use Kodak Non-Adjustable F-stop Cameras: Place the camera on a steady support for time exposures. Super - XX Film or equivalent at \(\frac{1}{2} \) second time exposure.

75

Place the camera on a steady support for time exposures. Use Kodak Super-XX Film at ½ second at f/16, or 1.25 second at f/4.5. Or, use Kodak Verichrome or Plus-X Adjustable F-stop Cameras: Film at al second at f/16. **P**

For adjustable cameras, this table shows subject distance, lens setting, and shutter setting for Kodak Super-XX film:

Floodlight E	Floodlight Exposures For Adjustable Cameras	Cameras -
Wit	With Kodak Super-XX Film	
When the distance	Set the lens open-	Set the shutter
from the modeling light to subject is	ing at	time at
	,	
3½ feet	f/5.6	1/100 second
	£/11	1/25 second
, 5 feet	£/4.5	1/100 0000
	£/8	1/25 second
ď		
7 feet	f/6.3	1625 second
a.	£/22	1/2 second
10 600+	£/4 S	1/95 0000
יס דכבר	0.14	1/2) second
	01 /1 ⁽²⁾	1/2 second

The diagram in Fig. 10 can be used with the following lighting:

76

- One #1 and #2 floodlamps in reflectors. Set both Tamps at equal distances from the subject. The larger lamp is the modeling light; the smaller is the fill-in light. One #1 and #2 floodlamps in reflectors. a)
- (modeling light) on one of the distance circles, and the other (fill-in light) on the next larger circle. Use the exposure given for the distance from the nearer light Two #2 flood lamps in reflectors or two reflector-type floods. Place one lamp (modeling light) to the subject. <u>A</u>

For a different effect try concealing a third lamp behind the subject; let it light the background or highlight some part of the subject. (This does not change the recommended exposure time.)

Fig. 10

-71-

ERIC Front feet by ERIC

A log of each exposure Investigation 1. Take at least two pictures with available (existing) light. Include the following: must be kept in, a notebook.

- (a) time of day
- exposure meter reading (or record of whatever other method you used to determine the camera setting) **(**e)
- (c) camera setting, shutter speed, and f-number
- (d) type of film

look on the back of the packing box for exposure guide directions. Where is a guide for #5 or 25 If you are using regular flash bulbs, Take at least two pictures using photoflash. Investigation 2.

(25 is the tungsten index, an indication of brightness of illumination) flash lamps in polished reflectors:

FLASH EXPOSURE GUIDE FOR #5 OR 25 LAMPS IN POLISHED REFLECTORS

7	ा		1	-	1	1		-
	1/80	. 45	50	55	09	8	110	06
	1/500	50	55	65	0,	96	130	100
``	1/200 1/300 1/400 1/500 1/800	55	09	70	75.	95	140	110
	1/300	65	70	80	06	110	160	130
:	1/200	70	80	06	100	130	180	140
		9.5	110	120	130	170	240	190
١	1/20	110	125	140	150	200	280	220
Open Shutter	or 1/251/50 1/100	130	140	150	170	220	300	240
Reflector	Size	4-5 inch	4-5 inch	4-5 inch	4-5 inch	4-5 inch	4-5 inch	4-5 inch
Tungsten	Index	25	32	07	50	_ 80	160	100
Kodak Film		. Panatomic-X	Verichrome	Plus-X	Super or the Press	Super-XX	Tri-X	Super Panchro Press Type B

Example: For light subjects, use one lens opening smaller than the guide indicates; for dark subjects, use one at a 10-ft distance using Plus-X film and a shutter of $1/300^4 {
m sec}$ the guide number is 80, . Therefore, To use the exposure guide, divide the guide number for the chosen shutter setting by the distance divide 80 by 10 and get a lens opening of 8. These numbers are for average subject illumination. The quotient is the lens opening at which to set the camera. (in feet) from lamp to subject. lens opening larger

A log of the following data for each exposure must be kept in your notebook;

- type of camera used, and subject placement (a simple sketch of subject, subject distance, light placement, and camera placement) type of Tight used,
- Calculations showing how you used the exposure guide to compute the camera lens opening
- the lens opening setting, the shutter speed, and the f-number used
- d) type of film used

79

In figuring your basic lighting plan, Record the following: Again, a log of each exposure must be kept in the notebook. Take at least two pictures using photofolood lights. Investigation 3.

- as in Investigation 2) type of light, type of camera, subject placement (a simple sketch,
- b) camera lens, shutter speed, and f-number settings

Turn in your notebook to your teacher to be evaluated. c) type of film

RESOURCE PACKAGE 4-1

READINGS-DEVELOPING, PRINTING, AND ENLARGING

- Amphoto American Photographic Book Publishing Co., Photography From A To Z, Garden City, New York, 1968.
- Amphoto American Photographic Book Publishing Company, Garland City, New York, 1970; 2nd. Ed., Epstein, S, and DeArmand, D. W., How To Develop, Print and Enlarge Pictures, 5
- Amphoto American Photographic Book Publishing Practical Way To Perfect Enlargements, Company, Garden City, New York, 1954. Foldes, Joseph,
- Hastings-on-Hudson, New York, Kodak, B & W Photographic Papers, Morgan, Morgan & Morgan, Inc. Pub., 4
- McCoy, Robert A., Practical Photography, 3rd Edition, McKnight and McKnight Publishing Co., Bloomington, Illinois, 1972: 2)

81

	•
Developing the Negative	pages 108-126
inting	pages 130-145
Enlarging	pages 148-164
Special Treatment of Negatives	pages 167-172
Special Treatment of Prints.	pages 17
Some Principles of Art	_
Portraiture '	ages 21
,	

Smith Co., Nibbelink, Don D., Bigger and Better--The Book of Enlarging, 1st Edition, John P. Garden City, New York, 1952: 9

Getting Ready To Print Painting With Light

pages 41-58 pages 102-133 The Eighth Here's How, Amphoto American Photographic Book Publishing Company, Garden City, New York, 1973

RESOURCE PACKAGE 4-2

DEVELOPING, PRINTING, AND ENLARGING

It is in the darkroom where the skills and deeper For many people, this is the most fascinating part It is surprisingly simple to discover the secrets of "darkroom magic" as you learn to Taking pictures is only half the fun of photography. understandings of photography are really developed. develop, to print, and to enlarge your own pictures! of photography.

You will start by learning to develop the film you exposed during the Investigations In developing, follow these 7 basic steps. Resource Package 3-1. Developing Film.

82

LOADING FILM Fig. 1

Load the film into the developing tank. In total darkness, remove

the film from its paper backing and feed it into the tank grooves.

BE SURE:

a) the film does not "buckle" and touch itself

b) the tank cover is tight before going back into a lighted area.

See Fig. 1.

ADDING DEVELOPER

See Fig. 2.

IIMING AND STIRRING Fig. 3

83

WASHING

- The length of time the film Do this as quickly as possible, so that the developer covers all parts of the film at nearly the same time. remains in the developer is given on the developer container. this step on, you can work in full light. Pour in the developer.
- After agitating, pour the developer Agitate (stir) for a short time. back into its bottle.
- (About 8 slow counts in Repeat steps 2 & 3 with a short time stop. length.) (4.
- follow the instructions for fixing time printed, on the packaging label. Now repeat steps 2 & 3 using a fixer solution. Leave the film in the fixer for about 15 minutes, unless you use rapid fix in which case See Fig. 2
- Let the water run freely over the film process is to stop, the action of the chemicals on the film. for approximately 30 minutes, with top of tank removed. Wash the film in running water.

Use a sponge only if wash water

Hang the film to dry.

See Fre

film is dry, it is ready for printing.

sediment has spotted the film.

Wipe the water from the film.

WIPING AND DRYING Fig. 5

Next, put the exposed contact Place a negative against a sheet of contact printing Shine a white light through side (emulsion) mm film before changing camera image becomes visible and permanent (a print) when this paper is put into the proper chemicals. the contact printing film into sections of six (6) negatives οf dullThe representing can be done under darkroom lights (dim yellow or red safelight). side of the contact paper. See Fig. .This light torms an invisible image on separate sections shots of 35 box). a print if you exposed $six^{(b)}$ exposed and developed sections are called negatives. or Cut the developed film into the 35 mm shiny frame cut the should be placed against the printer (either a print shots, example, few seconds. (9) six For settings for the next contact Exposure settings. Contact Printing. for the negative this activity the negative

84

of Fig. 7. First, move the paper back and forth in the

paper in the processing solu-

tions in the

CONTACT PRINT DEVELOPING

ERIC Full Text Provided by ERIC

But be careful!... the print appears much darker place the Second, transfer the picture to the Watch the sequence!...and don't contaminate the three tanks with your every few minutes for thorough fixing. Third, (until the picture appears as dark as you want it). This Will neutralize the developer on the print. and "more contrasted" in solution than it does after removal, 5 minutes, agitating as it builds up in contrast. seconds the fixer tray for about (film handling devices). - 2 short stop tray for 30 seconds. Don't change this 1 developer tray for 45 to 60 picture "come to life" film tengs Remember:

WASHING AND DRYING

85

dry overnight.

place prints in lukewarm and consequent crumpling of the print while the blotter or 10 minutes!) prints a blotter book"(Fpr Place Then with surplus water removed let the real gloss, place the prints on a polished ferro-type plate). a print washer or See Fig. available, you can dry your prints in 5 Second, to dry the prints use a towel or roller and the prints. First, Use Now, wash and dry the prints as follows. minutes. for about 45 blotter between the dryer absorbs surplus water. avoids slipping electric/drier water running (If there is an

Enlarging. Enlarging can bring but some fascinating features of your pictures. Photography can be an enlargements permit you to produce your very own And personal and creative experience.

pictures are recorded on enlarging lets you create these special effects after printing, enlarging is fur and surprisingly easy. Furthermore,

You will start by following these four simple steps:

side up) shiny side up (base Place the negative in the carrier,

Slide the carrier into the enlarger slot. Use a soft camel-hair or antistatic brush to remove any dust. See Fig. 9

NEGATIVE CARRIER Fig. 9

FRAMING AND FOCUSING

EXPOSING Fig. 11

- focusing on some fine detail of the picture. Make sure the picture Turn the focus knob to bring the image on the baseboard of the enlarger, turn the room lights out and the good idea to concentrate Adjust the enlarger head so that a picture framed at the desired angle on the white practice paper. white practice paper instead of enlarging paper. Frame and focus the negative image on the easel, See Fig. 10. framed on the white paper. enlarger light on, into sharp focus.
- Turn the enlarger light off and, replace the white practice paper with glossy side up. Turn the emlarger light back on and shine it on the enlarging paper for about 5 to 10 seconds. exposure time can be determined by using test strips enlarging paper,

enlarging paper). unexposed

Then place Next, transfer the picture to the Move the paper back and forth in tray 1 for 45 This will neutralize the developer on the print. After exposure, put the enlarging paper in the processing solution in the same seconds, until the picture appears as dark as you want it. the picture in the fixer $\frac{3}{2}$ for about 5 minutes, as for contact printing. See Fig. 12. short stop tray 2 for 30 seconds.

Now wash and dry the enlarged print by first placing For a real gloss, Dry the print it in running water for about 45 minutes. Use a moving it every few minutes for thorough fixing. print washer or a sink-plug washer. a blotter book. using a towel or

Ask your instructor about the Kodak film which dries after hanging only five (5) minutes and does not curl while hanging!

Dry the print overnight, or if you have an electric print dryer you can dry your print

place the print on a polished ferro-type plate.

in less than 10 minutes,

Place a plotter between the roller and the

perform the following exercises to test your skills and to provide a further basis for Now that you have learned the techniques of exposing, developing, and printing film, self and teacher evaluations Record in your notebook the following length of developyour evaluation of the negatives, and reasons therefor. (b) kind of developer, (c) Expose and develop one roll of film. (a) type of film, ment time, (d)

Make at least two contact prints. Record in your notebook the following kind of developer, **(**P) type and number of contact paper, (a)

approximate time in print developer, approximate time of exposure, (d) છ

(e) your evaluation of the prints, and reasons therefor.

Record in your notebook the following data: Make at least two enlargements.

and number of paper used (if variable contrast-paper, then so (c) f/setting used for enlargement, kind of developer, state), (a)

approximate time in developer, (e) approximate time of exposure, g

your evaluation of the enlargements, and your reasons therefor.

Turn in your Motebook for evaluation.

RESOURCE PACKAGE 4-3

ERIC

CROPPING, DODGING, AND BURNING-IN

In making candid snapshots or in shooting fast-action

pictures, there is not always mough time to compose

Photo taken in a subject in backhurry, without time to center

ground

CROPPED PHOTO

Cropping, dodging and burning-in are photo-processing techniques which center a viewer's attention on a particular subject of interest and eliminate unwanted details from a picture. the picture well.

Cropping is essentially the removal of part of a print As an aid, cut two L-shaped pieces See Fig. 1. One technique for cropping is to "look for a picture during the enlarging or printing process. within a picture,"

the "picture within a picture" before carrying out the printing process. cardboard about 1-inch wide (See Fig. 2) and use these to isolate

Carefully

you want to enlarge. Then outline this area with a pencil.

dist the L-shapes $t\delta$ frame the exact section

CUTTING L-SHAPES.

FINDING THE "PICTURE WITHIN A PICTURE" After you have decided on the print size, make the fanished exposure and use the enlarging easel to frame the outlined area and consequent final print (See Fig. 4)

FINAL PRINT Fig. 4

Cardboard Disc with Wire Handle

DODGING Fig. 5

board disc on a wire handle (You can also use your hand instead of the disc, This area can be lightend during printing and the time, place the disc (hand) so that it casts a shadow on the area you want if the area to be "dodged" is large enough). During part of the exposure A portion of a print may be too dark, such as that of the child Since the shaded part of the picture gets less exposure to the ously to avoid sharp edges. The result should look like the child on the enlarger light, it prints lighter. You can move the disc (hand) continu-When making an enlargement you can lighten any part of the print by using a small cardright in Fig. 5, who appears brighter than the steps in the background. technique for this kind of lightening is called dodging. on the left in Fig. 5. Dodging. lighter

Fig. 6 shows the child on the left to Burning-in is the opposite of dodging (lightening). If an area of a print is too light, it can be improved=to bring out more detail by making the area darker. Burning-In.

The result will be like the darker child on the right in Fig. 6. During part of the exposure time, hold the cardboard between the lamp and the area. Move the cardboard continupusly in small circular movements to avoid Cut a hole in a sheet of cardboard. gives the area more exposure, and it results in a darker print over that easel so that light, shines' through hole onto the area you want darker. be lighter than the background steps.

BURNING-IN

Turn in the three prints (2 enlargements and 1 straight contact) to your teacher enlargements and one (1) straight contact print. Then crop, dodge, and burn-in as you feel Also turn in some prints from the same negative showing cropping, dodging, You will be given a negative by, your teacher, from which you are to make at least two (2) Evaluation.

Now that you have developed a proficiency in photographic skilts and a working knowledge of cameras you will likely enjoy Very much the many popular newstand magazines like "Popular Photography", Ziff-Davis Publishers, New York, New York.