MODELE KOLORÓW

O czym mowa?

Modele kolorów, zwane inaczej systemami zapisu kolorów, są różnorodnymi sposobami definiowania kolorów oglądanych na ekranie, na monitorze lub na wydruku.

Model RGB – nazwa i składowe

Nazwa RGB składa się z początkowych liter wyrazów oznaczających trzy barwy podstawowe wykorzystywane w tym systemie:

Red (czerwony) -

Green (zielony) -

Blue (niebieski) -

Model RGB – powstawanie koloru

W systemie RGB kolory powstają wskutek nakładania się trzech źródeł światła: czerwonego (R), zielonego (G) i niebieskiego (B). W ten sposób powstaje kolor np. w monitorach i skanerach.

Model RGB - cechy

- Kolor biały powstaje poprzez dodanie do siebie barw podstawowych, dlatego model ten nazywany jest addytywnym.
- Wartość (intensywność) każdej składowej określana jest w przedziale od 0 do 255.
- Przykładowy zapis (255,255,255) lub (0xFFFFFF) oznacza kolor biały, natomiast (0,0,0) lub (0x000000) kolor czarny.

Model RGB - cechy

- Proporcjonalne zmniejszanie wartości trzech barw podstawowych oznacza przesunięcie ku kolorowi czarnemu.
- Każda równomierna mieszanka kolorów podstawowych daje odcień koloru szarego.

Model RGB – mieszanie składowych

Przez mieszanie kolorów podstawowych parami powstają kolory wtórne: cyjan, magenta i żółty.

Cyjan (G+B)

Magenta (R+B)

Żółty (R+G)

Model CMYK – składowe i nazwa

- Kolory Cyjan (turkusowy), Magenta (karmazynowy) i Yellow (żółty) są z kolei podstawą modelu CMYK, który wykorzystywany jest do odwzorowywania kolorów w drukarkach.
- Teoretycznie zmieszanie trzech kolorów podstawowych ma dawać barwę czarną, jednak w praktyce stosuje się dodatkowy kolor czarny (Black).
- Nazwa modelu stanowi połączenie trzech pierwszych liter kolorów podstawowych, czyli **C**(yjan), **M**(agenta) i **Y**(ellow) oraz litery **K** oznaczającej kolor czarny (Blac**K**).

Model CMYK – powstawanie koloru

W modelu CMYK kolor powstaje poprzez nakładanie barwników podstawowych w takich proporcjach, aby pochłaniały i odbijały określone zakresy widma światła.

CMYK to model kolorów odbijającej światło powierzchni.

Model CMYK - cechy

- Peoretycznie połączenie w równych proporcjach trzech barw podstawowych daje farbę czarną, która pochłania wszystkie pozostałe kolory, dlatego system CMYK nazywany jest substraktywnym.
- Im mniej poszczególnych farb naniesiemy na papier, tym jaśniejszy uzyskamy kolor. Zupełny brak barwników da kolor podłoża – czyli najczęściej biały.

Model CMYK i RGB

- Kolory substraktywne (CMY) i addytywne (RGB) są kolorami komplementarnymi. Każda para kolorów substraktywnych tworzy kolor addytywny i odwrotnie.
- Łączenie barw:

$$C + M = niebieski;$$

$$M + Y = czerwony;$$

$$Y + C = zielony.$$

Model L*a*b

- System L*a*b został zaprojektowany już w 1931 r., a następnie poprawiony w 1976 r. w celu uzyskiwania adekwatnego koloru niezależnie od urządzenia wyjściowego (monitora czy drukarki).
- W założeniu model ten ma zawierać każdy kolor rozpoznawany przez ludzkie oko, ponadto ma być niezależny od światła (model RGB) czy pigmentu (model CMYK) i ma zawierać wszystkie kolory RGB i CMYK.

Model L*a*b - składowe

Kolor zdefiniowany w tym systemie opisują trzy parametry: L (Luminance) – jasność i dwa składniki chromatyczne: składnik a (przyjmujący wartości od zieleni poprzez szary do czerwonego) i składnik b (przyjmujący wartości od niebieskiego poprzez szary do żółtego).

Model L*a*b - składowe

Składnik **L** (luminacja) przyjmuje wartości numeryczne od 0 do 100; składniki **a** i **b** – od +120 do -120.

A. Luminacja (100) – biały;

B. Składnik **a** – od zielonego do czerwonego;

C. Składnik **b** – od niebieskiego do żółtego;

D. **L**uminacja (0) – czarny.

Model HSB - nazwa

Model HSB powstał w oparciu o sposób postrzegania koloru przez człowieka. Nazwa składa się z pierwszych liter wyrazów oznaczających trzy podstawowe cechy używane do opisu każdego koloru w tym systemie.

Model HSB - składowa H

Pierwsza cecha to **barwa** (Hue), która identyfikowana jest z nazwą koloru, taką jak czerwony, pomaraczowy czy zielony. Miarą barwy jest jej położenie na standardowym kole kolorów, wyrażone w stopniach od 0 do 360.

Model HSB - składowa S

Druga cecha to nasycenie (Saturation), które oznacza siłę lub czystość koloru, czyli stosunek szarości do czystego odcienia i jest wyrażane w procentach od 0% (szary) do 100% (czysty kolor, pełne nasycenie). W standardowym kole kolorów nasycenie wzrasta w miarę zbliżania się do krawędzi koła i maleje ku jego środkowi.

Model HSB - składowa B

Trzecia cecha to jasność (Brightness), która określa względną jasność koloru i wyraża się zazwyczaj w procentach od 0 (czerń) do 100 % (biel). Cechę tę nazywa się czasem po angielsku "Luminosity".

Model HSB - diagram

Tak więc kolor w modelu HSB opisany jest przez trzy cechy: barwę (Hue), nasycenie (Saturation) i jasność (Brightness). Poniżej pokazano standardowe koło kolorów.

A. Nasycenie B. Barwa C. Jasność D. Wszystkie

barwy 30 czerwca 2002

Przedstawiając różne systemy definiowania kolorów, wspomnieć należy o tzw. przestrzeni kolorów (ang. Gamut), która zmienia się w zależności od systemu i oznacza zakres barw, które można zdefiniować (wyświetlić lub wydrukować) w danym systemie.

System kolorów L*a*b oferuje największy zakres barw, zawierający w sobie kolory systemu RGB i CMYK. Mniejszy zakres ma system RGB definujący barwy, które można wyświetlić na monitorze. Najmniejszy zakres występuje w systemie CMYK reprezentującym kolory, które można uzyskać w procesie drukowania.

Wzajemny stosunek przestrzeni kolorów poszczególnych systemów ilustruje poniższy diagram.

- A. Przestrzeń kolorów L*a*b;
- B. Przestrzeń kolorów RGB;
- C. Przestrzeń kolorów CMYK.

W związku z omówionymi różnicami w pracy z kolorem występują pewne ograniczenia. Przede wszystkim nie wszystkie kolory mogą zostać wyświetlone przez monitor, tak samo jak nie wszystkie kolory można uzyskać na drukarce. O kolorach, których nie można uzyskać na drukarce, mówi się, że są poza zakresem kolorów CMYK.

Kolejnym poważnym utrudnieniem jest fakt, że kolory widoczne na monitorze zawsze będą się różniły od kolorów na wydruku.