

Zarządzanie kolorem

Przygotowanie fotografii cyfrowej do druku na fotograficznej drukarce atramentowej

Zanim zaczniemy mówić o zarządzaniu kolorem w fotografii cyfrowej zastanówmy się czym jest kolor. Może dla wielu zabrzmieć to dziwnie, ale kolor jest jedynie wrażeniem psychicznym powstającym w mózgu człowieka.

Wrażenie to powstaje w skutek oddziaływania fal elektromagnetycznych z zakresu widma widzialnego emitowanych przez źródło światła na przedmiot, który w zależności od materiału z jakiego jest wykonany odbija część fal świetlnych, część z nich pochłaniając. Odbita część światła trafia do oka obserwatora i pobudza zawarte w siatkówce oka komórki światłoczułe – czopki i pręciki. Te pierwsze odpowiedzialne są za rozróżnianie barw, te drugie natomiast rejestrują zmiany natężenia światła. Warto też wspomnieć że są trzy rodzaje czop-

ków, przy czym każde wrażliwe są tylko na jeden konkretny zakres fal odpowiadających odpowiednio barwom czerwonej, zielonej i niebieskiej.

Na powstanie wrażenia barwy jakiegoś przedmiotu muszą złożyć się trzy elementy: światło, przedmiot oraz

obserwator. Zmiana jednego z elementów spowoduje zmianę wrażenia barwnego. Najbardziej niepewnym i zmiennym czynnikiem w tym układzie okazuje się w czynnik ludzki – przecież każdy widzi inaczej! W celu usystematyzowania zagadnień związanych z postrzeganiem koloru w 1931 roku zebrała się Międzynarodowa Komisja Oświetleniowa (Commission Internationale L'Eclairage – CIE), która określiła metody opisu koloru dla standardowego obserwatora i wprowadziła w życie termin przestrzeni barwnej.

Kolor każdego piksela w pliku cyfrowym jest dokładnie opisany. W modelu RGB, cała gama kolorów tworzona jest za pomocą trzech składowych barw – czerwonej (Red), zielonej (Green) i niebieskiej (Blue). Jest to addytywny model mieszania barw, charakterystyczny dla urządzeń świecących (monitory, projektory). W subtraktywnym modelu CMYK, charakterystycznym dla urządzeń drukujących, barwy składowe to cyjan (Cyan), purpura (Magenta), żółta (Yellow) oraz uzupełniająca czarna (Black).

Tak jak każdy człowiek odbiera wrażenia barwne w indywidualny sposób, tak każde urządzenie zapisujące czy odwzorowujące obraz cyfrowy, robi to w specyficzny dla niego sposób. Co więcej, ograniczenia technologiczne oraz różnice konstrukcyjne poszczególnych urządzeń, przekładają się na ich możliwości w zakresie maksymalnej

rozpiętości przestrzeni barwnej możliwej do odwzorowania, nazywanej gamutem.

Podstawowe przestrzenie barwne

LAB – nazywana także CIE-Lab, to największa z przestrzeni barwnych obejmująca wszystkie kolory z zakresu widzialnego spektrum światła, tym samym obejmująca większość przestrzeni barwnych CMYK i RGB. Jest całkowicie niezależna od urządzeń, po prostu jest – dlatego jest ona wzorcem oraz punktem odniesienia dla wszelkich konwersji kolorystycznych, przeprowadzanych w większości programów graficznych (w tym Adobe Photoshop).

sRGB – podstawowa przestrzeń RGB, dostępna w większości urządzeń związanych z fotografią cyfrową, takich jak aparaty cyfrowe (kompaktowe i lustrzanki), skanery,

monitory, projektory. Zalecana przy przygotowywaniu zdjęć do publikacji w Internecie (większość przeglądarek internetowych obsługuje tylko sRGB). Większość cyfrowych minilabów także pracuje w sRGB. Mimo iż powszechna, ma swoje ograniczenia. Obejmuje tylko około 35% widzialnego dla człowieka zakresu barw, brakuje w niej wielu nasyconych barw, szczególnie zieleni i błękitów.

Adobe RGB (1998) – jak sama nazwa wskazuje, stworzona w 1998 r. przez Adobe Systems Inc., szybko stała się nowym standardem. Ta dość duża przestrzeń RGB, obejmuje około 50% zakresu barw widzialnych. Stosowana w wyższej klasy aparatach cyfrowych (zaawansowane kompaktki i lustrzanki). Ponieważ Adobe RGB podobna jest do przestrzeni, którą dysponują nowoczesne monitory graficzne (np. EIZO CG222W) i fotograficzne drukarki atramentowe (np. EPSON Stylus Photo 2880), to

właśnie ona jest zwykle wybierana przez zaawansowanych fotografów, lubiących mieć pełną kontrolę nad kolorem w całym procesie obrazowania.

ProPhoto RGB – stworzona w firmie Kodak, ogromna przestrzeń obejmująca około 90% przestrzeni CIE-Lab i najprawdopodobniej wszystkie kolory jakie widzimy na co dzień. Ze względu na ponadprzeciętnie duży gamut, należy stosować ją wyłącznie w połączeniu z 16-bitową głębią koloru. Zalecana dla naprawdę wymagających fotografów, którzy wiedzą jak wykorzystać jej potencjał. Jako ciekawostkę należy wspomnieć, że około 13% obszaru tej przestrzeni znajduje się poza zakresem barw widzialnych.

czenie” przestrzeni A do przestrzeni pośredniej, a z niej do przestrzeni B.

2. Profil urządzenia, opisujący w jaki sposób odwzorowuje ono barwę w odniesieniu do przestrzeni referencyjnej.
3. Moduł zarządzania kolorem (Color Management Module – CMM), interpretujący profile barwne urządzeń. CMM to silnik w którym przebiega cały proces konwersji, to od niego zależy dokładność i zgodność barw w obrazie po konwersji przestrzeni. W systemie Windows rolę takiego silnika pełni ICM. Na komputerach firmy Apple jest nim ColorSync. Adobe natomiast sto-

Porównanie gamutów różnych urządzeń

CMYK – przestrzeń stosowana w poligrafii, w urządzeniach drukujących. Jej gamut zależy od typu urządzenia. W różnych częściach świata obowiązują różne standardy CMYK (np. FOGRA, SWOP, GRACol). Uwaga: Drukarki atramentowe bazując na tuszach CMYK, coraz częściej wyposażone są w dodatkowe tusze jasne (np. CcMmYK) lub innych kolorów (np. CMYKOG), dzięki czemu posiadają szerszy gamut i pozwalają na reprodukcję barw spoza standardowej palety CMYK. W połączeniu ze sterownikiem drukarki, traktowane są często jako „urządzenia RGB”.

ICC

W 1993 firmy Adobe, Apple, Kodak, Microsoft i kilka innych, założyły International Color Consortium (ICC) w celu stworzenia kompletnego, spójnego i uniwersalnego systemu zarządzania barwą, który obowiązuje do dziś.

Na system zarządzania barwą składają się trzy części:

1. Niezależna referencyjna przestrzeń kolorów – CIE LAB, pełniąc rolę pośredniej przestrzeni kolorów (tzw. PCS – Profile Connection Space). W konwersji kolorystycznej z przestrzeni A do przestrzeni B następuje „tłuma-

kuje własny silnik – ACE, dostępny dla użytkowników obu platform systemowych.

Zarządzanie kolorem w Photoshopie opiera się na trzech zasadach:

1. Każdy plik musi mieć profil. Bez spełnienia tego warunku zarządzanie kolorem nie może być zastosowane. System zarządzania barwą radzi sobie świetnie z konwersją z jednej przestrzeni na drugą. W przypadku braku profilu pliku, w najlepszym wypadku będziemy mieli do czynienia z kolorystyczną rosyjską ruletką.
2. Wszystkie konwersje kolorystyczne wymagają dwóch profili – źródłowego i docelowego. Photoshop przy każdej konwersji wyświetli wyraźne informacje o prze-

strzeni źródłowej oraz pozwoli wybrać przestrzeń docelową. W zależności od potrzeb możemy także zmienić opcje konwersji.

- Możliwa jest konwersja rzeczywista lub jej symulacja. Jest to o tyle ważne, że każda konwersja kolorystyczna między przestrzeniami barwnymi powoduje nieodwracalną utratę pewnej części informacji. Raz ucięte kolory spoza gamutu podczas konwersji np. z przestrzeni Adobe RGB do CMYK przepadają bezpowrotnie. Należy o tym pamiętać, w miarę możliwości korzystać z symulacji i unikać rzeczywistych konwersji, a przynajmniej zostawić je na sam koniec.

Uwaga: Korekcje barwne jak również próba kolorów ma sens jedynie wtedy, gdy monitor na którym ich dokonujemy, został uprzednio właściwie skalibrowany i oprofilowany. Wszelkie korekcje, którym poddawane będzie zdjęcie na źle ustawionym monitorze, mogą zaowocować nieprzewidywanymi rezultatami na odbitce lub wydruku.

Ustawienia symulacji wydruku

Symulacja wydruku, tzw. Soft Proof

Ustawienia kolorów programu Adobe Photoshop

Aby mieć pełną kontrolę nad kolorem w codziennej pracy ze zdjęciami cyfrowymi naprawdę warto zająć się ustawieniami kolorów Photoshopa. Pierwszą rzeczą jaką należy zrobić, zaraz po jego zainstalowaniu jest wybranie kolorystycznych przestrzeni roboczych. Dla fotografów najistot-

niejsze będzie wybranie domyślnej przestrzeni RGB, gdyż to właśnie w niej będzie przygotowywana większość cyfrowych zdjęć.

Nie należy zapominać o zdefiniowaniu zasad zarządzania kolorami. Gdy włączymy opcję pytania, przy braku lub niezgodności profili, to podczas otwierania każdego pliku, którego profil będzie inny niż domyślna przestrzeń robocza Photoshopa lub który w ogóle nie będzie posiadał profilu, wyświetli się komunikat umożliwiający podjęcie decyzji dotyczącej przestrzeni barwnej pliku.

Po skonfigurowaniu przestrzeni barwnej Photoshopa, przygotowaniu zdjęcia i satysfakcjonującemu przeprowadzeniu symulacji wydruku (soft proof) możemy przejść do okna dialogowego drukowania, w którym przede wszystkim należy włączyć pole zarządzania kolorami.

Kolejną czynnością jest zaznaczenie opcji dokument, wskazującej na profil źródłowy i przekazanie obsługi kolorów w ręce Photoshopa. Krok następny to wybranie profilu oraz ustawień konwersji kolorów. Jeśli nie masz profilu dla papieru którego używasz poszukaj na stronie producenta. Niektórzy z nich udostępniają na swoich stronach www darmowe profile do swoich papierów (np. ILFORD,

HARMAN). Do profilu zawsze dołączone są instrukcje opisujące jakich ustawień użyć w Photoshopie.

Teraz, kiedy już przekazaliśmy zarządzanie kolorem w ręce Photoshopa, pozostaje jeszcze tylko wyłączyć je w drukarce. Opcja wyłączenia CM w sterowniku będzie wyglądała inaczej w zależności od producenta oraz modelu drukarki. Instrukcje konfiguracji sterownika oraz ustawienia papieru dostarczane są wraz z konkretnym profilem kolorystycznym dla danej konfiguracji drukarka – papier.

W ten sposób dotarliśmy do miejsca w którym pozostaje wcisnąć przycisk „Drukuj” i po chwili oczekiwania delektować się wydrukiem wykonanym od początku do końca zgodnie z zasadami zarządzania kolorem.

Szymon Aksieniek
Medikon Polska Sp. z o.o.