

Vantage Point, Cameras, Filters and Film

Carolina Distinguished Professor
Department of Geography
University of South Carolina
Columbia, South Carolina 29208
jrjensen@sc.edu


Panchromatic


Black and White Infrared


Low Oblique Aerial Photograph


High Oblique Aerial Photograph


Vertical Aerial Photograph


Vertical Aerial Photography


Goosenecks
of the San
Juan River
in Utah


Jensen, 2000

Low-oblique Aerial Photography


Low-oblique photograph of a bridge on the Congaree River near Columbia, SC.

High-oblique Aerial Photography


Low-oblique photograph of the grand Coulee Dam in Washington in 1940


Jensen, 2000

Box Camera


One of the first commercially available box cameras created for Louis Daguerre by Samuel F. B. Morse, inventor of the Morse code.

Jensen, 2000


Comparison of the Optical Components of the Simple Camera with those of the Human Eye


Jensen, 2000


The *f*/stops for a Camera Lens and the Size of the Aperture Openings

Jensen, 2000

Photogrammetric Aerial Frame Camera


Jensen, 2000


Profile View of A Metric Camera and System Components


Jensen, 2000


Photogrammetric Aerial Frame Camera


Jensen, 2000

Two Frame Cameras Mounted in the Fuselage of a Plane


Jensen, 2000


Aerial Camera Lens Angle-of-View


Forward Image Motion Compensation


Without image motion compensation


With image motion compensation

Annotation on the Perimeter of An Aerial Photograph


Jensen, 2000


Four 70-mm
Hasselblad
Cameras Arranged
to Obtain
Multiband Aerial
Photography

Four 70-mm Hasselblad Cameras Arranged to Obtain Multiband Vertical Aerial Photography


Near-infrared (0.7 ?1.0 μm)


Red (0.6 ?0.7 μm)


Green (0.5 ?0.6 μm)


Blue (0.4 ?0.5 μm)

Century City,
Los Angeles

Jensen, 2000

Analog and Digital Cameras


Hasselblad 70-mm camera


Kodak DCS 420 Digital Camera
with a Nikon camera lens and body

Sir Isaac Newton's Experiment in 1666


Jensen, 2000


White Light Separated into its Spectral Components Using a Prism


Jensen, 2000


Sir Isaac Newton
Published *Opticks*
in 1704


Sir Isaac Newton discovered that white light could be dispersed into its spectral components by passing it through a prism

Jensen, 2000

Color Theory


Additive Color


Subtractive Color

Normal Color Film


Jensen, 2000


Color-Infrared Film


Jensen, 2000


Reflection and Transmission

Reflection


Red object absorbs green
and blue light, looks red.

Transmission


Red filter absorbs green
and blue light, looks red.

Transmission Characteristics of Selected Kodak Wratten Filters


Jensen, 2000

Transmission Characteristics of Selected Kodak Wratten Filters


Jensen, 2000


Polarized Light


Jensen, 2000

Polarized Light


Vertically polarized light


a.

Vertical filter

Horizontally polarized light


b.

Vertical filter

Generalized Cross-sections of Black & White Panchromatic, Black & White Infrared, Color, and Color-infrared Film

Black-and-White Film


Panchromatic ?blue, green,
and red sensitive emulsion
of silver halide crystals

Base

Anti-halation layer

a.

Black-and-White Infrared Film


Near-infrared
sensitive layer

Base

Anti-halation layer

b.

Normal Color Film


Blue sensitive layer
[yellow dye-forming layer]

Yellow internal filter blocks blue light

Green (and blue) sensitive layer
[magenta dye-forming layer]


Red (and blue) sensitive layer
[cyan dye-forming layer]

Base

Anti-halation layer

c.

Color-Infrared Film


Near-infrared (and blue) sensitive
layer [cyan dye-forming layer]

Green (and blue) sensitive layer
[yellow dye-forming layer]

Red (and blue) sensitive layer
[magenta dye-forming layer]

Base


Anti-halation layer

d.

Jensen, 2000


Density and Size of Silver Halide Crystals

Two Films with Different Sizes and Densities of Silver Halide Crystals


a.


Electron Microscope Photograph of Silver Halide Crystals


b.

Jensen, 2000

Sensitivity of Selected Black & White Films and Printing Paper


Panchromatic


Black & White Infrared


Tivoli North Bay on the Hudson River, NY

Jensen, 2000

Creation of An Aerial Photography Negative by Exposing and then Developing Silver Halide Crystals


Creation of A Positive Print from an Aerial Photography Negative


Jensen, 2000

Characteristic Curves of Two Films


Jensen, 2000

Flatbed Microdensitometer


Jensen, 2000

Spectral Sensitivity of Normal Color and Color-Infrared Film


Jensen, 2000

Aerial Photography


Normal Color


False-color Infrared Using
Wratten #12 filter

Terrestrial Photography


Normal Color


False-color Infrared Using
Wratten #12 filter