

Marcin WIECZOREK

Akademia im. Jana Długosza w Częstochowie

Zakres tonalny zdjęć rejestrowanych metodą cyfrową

Istotnym problemem zarówno w fotografii analogowej, jak cyfrowej jest prawidłowe zarejestrowanie pełnego zakresu tonalnego fotografowanej sceny, które pozwala uchwycić szczegóły zarówno w światłach, jak i cieniach.

Pojęcie zakresu tonalnego lub dynamiki barw możemy zdefiniować jako zdolność materiału negatywowego, diapozytywowego, papieru fotograficznego czy matrycy aparatu cyfrowego do zarejestrowania na jednym obrazie możliwie najjaśniejszych i najciemniejszych fragmentów reprodukowanego obrazu. W fotografii jest ona mierzona w jednostkach EV (ang. *Exposure Value*). Możliwe do zarejestrowania wartości zakresu tonalnego (tab. 1) różnią się od siebie w zależności od materiału, na którym są zapisane lub reprezentowane.

Tab. 1. Przybliżone wartości zakresu tonalnego

	Ilość stopni przysłony (wartości przybliżone)
Oko ludzkie	14 EV
Kliska negatywowa (czarno-biała)	10 EV
Matryca lustrzanki cyfrowej	8 EV
Monitor kineskopowy (crt)	8 EV
Kliska pozytywowa	5 EV
Papier fotograficzny	3 EV

Zgodnie z powyższą tabelą czarno-biała kliska negatywowa daje nam możliwość zarejestrowania największego zakresu tonów, porównywalnego do tego, co widzi ludzkie oko. Na chwilę obecną technologie stosowane w aparatach cyfrowych jeszcze nie pozwalają zbliżyć się do tych wartości.

Rozpatrując dynamikę fotografowanej sceny należy zwrócić uwagę, iż zakres ten zależy od światła, które jest zastane. Ten sam obiekt fotografowany w pochmurny dzień oraz „pod światło” będzie miał zupełnie różne wartości rozpiętości tonalnej. W tak trudnych warunkach nie zawsze mamy możliwość wykonania prawidłowej ekspozycji bez prześwietlenia światła celem uzyskania szczegółów w cieniach lub niedoświetlenia, aby wydobyć detale w jasnych partiach obrazu. Problem ten dotyczy tak samo fotografii analogowej, jak i cyfrowej i polega na zwiększeniu pojemności tonalnej nośnika, na którym zapisywany jest obraz.

W fotografii analogowej cenioną metodą pozwalającą na zwiększenie zakresu dynamiki jest system strefowy Ansela Adamsa, natomiast w przypadku aparatów cyfrowych jest to coraz bardziej popularna technologia HDR (*High Dynamic Range*¹).

Zajmując się zakresem tonalnym warto także zapoznać się pojęciem gęstości optycznej *D* (ang. *Optical Density*), która wyrażana jest w skali logarytmicznej o podstawie dziesiętnej. Wartość $D=0$ oznacza materiał całkowicie przezroczysty, natomiast wartość $D=1.0$ dotyczy materiału, który jest 10 razy ciemniejszy od $D=0$. Dynamika tonalna badanego materiału to różnica pomiędzy gęstością maksymalną (D_{max}) i gęstością minimalną (D_{min}).

Wartość zakresu tonalnego dla negatywu fotograficznego wyznaczana jest za pomocą przesłony aparatu. Zmniejszając przesłonę o jeden stopień (*f-stop*), blokowana jest połowa światła padająca do obiektywu. Dwa sąsiednie stopnie przesłony dają różnicę w przechodzącym świetle o wartość 2, logarytm o podstawie „10” z 2 to w przybliżeniu 0.3, każda zmiany przesłony odpowiada zakresowi tonalnemu $D=0.3$, stąd zakres tonalny równy $3.0/0.3=10$ stopniom przesłony.

Technologię HDR możemy stosować w przypadku fotografowania w trudnych warunkach oświetleniowych, dzięki czemu będziemy w stanie uchwycić pełny zakres tonalny rejestrowanej sceny. Tego typu fotografie możemy wykonywać praktycznie każdym aparatem cyfrowym, który umożliwia pracę w trybie manualnym, posiada opcję *bracketingu*² oraz, choć to nie jest warunek konieczny, zapisuje zdjęcia w formacie RAW³.

Warunkiem uzyskania poprawnego obrazu HDR jest najczęściej wykonanie trzech fotografii: niedoświetlonej, poprawnej ekspozycyjnie i prześwietlonej tej samej sceny, a następnie „złożenie” poszczególnych plików z użyciem programu do obróbki grafiki rastrowej lub dedykowanego programu do zdjęć HDR. W większości przypadków naświetlamy tę samą scenę ze zmianą wartości czasu

¹ Szeroki Zakres Tonalny, jest to technika pozwalająca utworzyć cyfrowy plik o znacznie wyższej rozpiętości tonalnej niż rozpiętość matrycy na której dany plik został zarejestrowany.

² Termin oznaczający wykonanie kilku zdjęć tego samego obiektu z różnymi wartościami ekspozycji EV,

³ Format bezstratnego i „surowego” zapisu obrazów bitmapowych z matrycy aparatu, zwany także cyfrowym negatywem,

naświetlania ekspozycji o 1,66 lub 2 EV, pamiętając o niezmiennianiu wartości przysłony, co wiąże się ze zmianą głębi ostrości. Pracując ze zdjęciami we wspomnianym powyżej formacie RAW musimy pamiętać, aby „wywołanie” poszczególnych plików naszej ekspozycji przebiegało dokładnie z takimi samymi ustawieniami parametrów balansu bieli, korekty ekspozycji i wyostżenia obrazów dla każdego składowego pliku. Przed ich końcowym połączeniem należy zwrócić uwagę na korektę aberracji chromatycznej obiektywu, ponieważ nakładanie kilka zdjęć na siebie znacznie potęguje ten niepożądany efekt.

W czasie fotografowania bardzo ważnymi elementami, o których powinniśmy pamiętać, jest unieruchomienie aparatu w celu wykluczenia przesunięcia kadru, a także maksymalne skrócenie czasu pomiędzy następującymi po sobie naświetleniami. Niezalecane jest także zapisywanie zdjęć do formatu JPG, gdyż powoduje on, w zależności od wybranego stopnia kompresji, bezpowrotne usunięcie części informacji o obrazie. Alternatywnie dla wyżej wymienionych plików RAW możemy zapisywać zdjęcia w formacie TIFF, choć jest on coraz rzadziej oferowany przez producentów aparatów fotograficznych. Ważne jest także ustawienie jak najniższej wartości ISO matrycy aparatu (od 100 do maksymalnie 400), co wiąże się z niskimi wartościami występowania szumów w obrazie. W przypadku stosowania wysokich wartości ISO obróbka obrazu metodą HDR znacznie wzmacnia wszelkiego rodzaju zakłócenia. Załączony wykres⁴ (il. 1) ukazuje przyrost szumów matryc aparatów cyfrowych przeprowadzony przy wykorzystaniu lamp studyjnych o temperaturze barwowej oraz przy świetle żarowym o temperaturze barwowej 2700 K przy temperaturze otoczenia 21°C.

Oprogramowanie, jakim możemy się posługiwać do tworzenia i edycji obrazów HDR, można pobrać z sieci Internet i są to wersje komercyjne, jak i bezpłatne. Do najpopularniejszych można zaliczyć następujące programy:

- Adobe Photoshop,
- Photomatix,
- Easy HDR Pro.

Wiodący producenci aparatów cyfrowych, tacy jak: Canon, Nikon, Pentax, Sony posiadają już w swojej ofercie aparaty cyfrowe wykorzystujące technikę HDR. W przypadku firmy Sony funkcja ta nazywa się Auto-HDR i pozwala na wykonanie dwóch fotografii, a następnie automatyczne ich połączenie w gotową szerokotonalną scenę. Z kolei firma Pentax do automatycznego trybu HDR wykorzystuje trzy ujęcia, a aparaty Canon posiadają funkcję *Highlight Tone Priority* (HTP), która pozwala na zwiększenie zakresu dynamiki w tonach jasnych.

Niestety na dzień dzisiejszy – z praktycznego punktu widzenia – o wiele większe możliwości kontroli oraz poprawnego przygotowania zdjęcia o szeroko-

⁴ http://www.foto-kurier.pl/archiwum_artykulow/testy/pokaz-338-trzej-muszkietierowie-lustrzanki-dla-zaawansowanych.html stan na 06.12.2010.

kim zakresie tonalnym daje nam oprogramowanie specjalnie do tego celu przystosowane.

Bibliografia

Radość fotografowania. Lustrzanki cyfrowe w praktyce – przewodnik po świecie obrazu, wyd. 2, Nikon Polska Sp. z o. o., Warszawa 2009.

Freeman M., *HDR – zdjęcia o dużej rozpiętości tonalnej*, National Geographic, Warszawa 2010.

Iliński M., *Materiały i procesy fotograficzne*, Wydawnictwa Artystyczne i Filmowe, Warszawa 1989.

<http://www.fotal.pl/hdr-driczyli-techniki-zwiekszenia-zakresu-tonalnegocz-1/>

<http://www.sony.pl/hub/poradniki/7/4>

<http://www.cyberfoto.pl/edycja-zdjec-ksiazka-on-line/69112-hdr-krotki-poradnik-v-2-a.htm>

<http://www.forum.fotoexpert.pl/topics4/6101.htm>

<http://www.frazpc.pl/artykuly/263611,Poszerzamy-horyzonty---HDR-w-praktyce.html>

Aparat Nikon D300
 ——— światło błyskowe
 - - - światło żarowe
 Aparat Sony A700
 ——— światło błyskowe
 - - - światło żarowe
 Aparat Olympus E-3
 ——— światło błyskowe
 - - - światło żarowe