

Color Management for Photographers

Hands on Techniques for Photoshop Users

Andrew Rodney

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Focal Press is an imprint of Elsevier

Acquisitions Editor: Diane Heppner
Publishing Services Manager: Simon Crump
Assistant Editor: Cara Anderson
Marketing Manager: Christine Degon
Cover Design: Eric DeCicco
Interior Design:

Focal Press is an imprint of Elsevier
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA
Linacre House, Jordan Hill, Oxford OX2 8DP, UK

Copyright © 2005, Elsevier Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, e-mail: permissions@elsevier.co.uk. You may also complete your request online via the Elsevier homepage (<http://elsevier.com>), by selecting "Customer Support" and then "Obtaining Permissions."

Recognizing the importance of preserving what has been written, Elsevier prints its books on acid-free paper whenever possible.

Library of Congress Cataloging-in-Publication Data

Application submitted

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 13: 978-0-240-80649-5

ISBN 10: 0-240-80649-2

For information on all Focal Press publications
visit our web site at www.books.elsevier.com

05 06 07 08 09 10 10 9 8 7 6 5 4 3 2 1

Printed in the United States of America

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

Dedication

To my wife Karen, the love of my life. For supporting me (in more ways than one) while I wrote this book and who has always been the best dog's mom a man could wish for.

Contents

Acknowledgments xiii

CHAPTER 1

Color Management and Why We Need It	1
Why This Book Was Written	1
How the Book Is Structured	2
Being a Photographer Isn't Necessary	3
My Pipeline (Work Flow) Philosophy	4
If in Doubt, Test, Test, Test!	6
Color Management System (CMS) and Why We Need It	6
Digital Images Are Just Numbers	8
The Pixel	8
What Is Light, What Is Color?	11
Color Models and Color Spaces	15
Device-Dependent Color Spaces	17
Device-Independent Color Spaces	18
RGB versus CMYK, and What's the Fuss about LAB?	23
A Brief Look at Color Management in the Past	25
Desktop Color	25
Open Color Management Systems	26
Color Management versus Color Correction	27
Calibration versus Profiling	28
Generic versus Custom Profiles	30
Color Gamut	30
Color Translation	32
Rendering Intents and ICC Profiles	33
Converting/Transforming and the PCS	36
Assigning/Embedding	38
Anatomy of an ICC Profile	38
Where ICC Profiles Live on Your System	42
Reasonable Expectations from Color Management	44

CHAPTER 2

Photoshop and Color Management	47
Photoshop before ICC Color Management	47
Photoshop's ICC Color Architecture	49
A Divorce of the Display	50
Display Using Monitor Compensation	51
Working (Editing) Spaces.	52
Working Spaces Up Close	54
Which Working Space?	55
Which Working Space?	59
The Bottom Line—Numbers, Previews, and Conversions Are All in Sync	61
Color Management in Photoshop Can't Be Turned Off!	62
Document Specific Color	62
Photoshop Color Settings	63
Other Color Management Commands and Options	85
Soft-Proofing	90
Working by the Numbers	112
Common Mistakes	115

CHAPTER 3

Building Display Profiles	117
CRTs and LCDs	118
Calibration, Then Profiling	119
Visual Calibration	123
What to Set and What to Expect	131
Other Areas to Watch For	135
When Print and Display Don't Match	137
Viewing Images Outside of ICC-Savvy Applications	139

CHAPTER 4

Building Scanner Profiles	141
Targets	141
The Scanner	146
Scanning the Target	150
Scanner Settings for Optimal Data	151
Building the Scanner Profile	152
Tweaking the Profile by Tweaking the Target	152
Pipeline Considerations	155
Getting Scans from Outside Sources	156
What Products Are Available?	157

CHAPTER 5

Building Camera Profiles	159
Digital Camera Files	161
Input (Scene)-referred versus Output-referred Data	161
RAW or Rendered RGB?	164
RAW	168
Targets	169
Photographing the Targets	171
Building the Profile	173
Pipeline Considerations	175
When Camera Profiles Go Bad	177
Adobe Camera RAW and Color Management	178
Other Targets	180
What Products Are Available?	180

CHAPTER 6

Building Printer/Output Profiles	185
Building Profiles—An Overview	186
Spectrophotometers, Colorimeters, Scanners, Oh My	187
Calibration and Printer Profiles	195
Linearization	196
Targets	200
Target Data and Reference Files	206
Optical Brighteners	208
Do You Need a Raster Image Processor?	210
Metamerism and the Printer Profile	214
Printing Grayscale and B&W Images	215
Building Printer Profiles: What Products Are Available?	216
Cross Rendering	225
Profile Editing	228
Profile Editors: What Products Are Available?	232
What to Expect from Profile Editors	239
Evaluating Your Hard Work	243

CHAPTER 7

Printing to a Press	245
Why Photographers Need to Understand Prepress	245
What Should You Supply?	246
The Contract Proof	248
Profiling the Press	252
SWOP and TR001	253
CMYK and Black Generation	255
What to Do When You Can't Target Your Output	263

Spot, Process, and Pantone Colors	264
Page Layout Applications: When and Where to Apply Color Management	265
Multicolor Profiles	269
When Not to Embed an ICC Profile	271
Prepping Files for Clients and Printers	271
What to Show Your Clients	273
What Is an RGB Pipeline?	274
PDF	274

CHAPTER 8

CMS Utilities	277
Apple's ColorSync Utility (OS X only) (Mac OS X)	277
ColorSync and AppleScript (Mac OS 9/Mac OS X)	287
Image Capture	289
Chromix ColorThink	290
Monaco GamutWorks	294
ColorShop X	298
Alwan ColorPursuit™	300
GretagMacbeth Eye-One Share	304
GretagMacbeth's iQueue	309

CHAPTER 9

Tutorials	313
Tutorial #1: Photoshop's Color Picker and Color Model	314
Tutorial #2: Color Documents and Color Appearance	318
Tutorial #3: Rendering Intents	323
Tutorial #4: RGB Working Space	326
Tutorial #5: Color Policy	333
Tutorial #6: Assign Profile versus Convert to Profile Command	339
Tutorial #7: How to Handle Untagged Documents	347
Tutorial #8: The Photoshop Soft Proof	351
Tutorial #9: Print with Preview	356
Tutorial #10: Testing Your Display Profile	369
Tutorial #11: Using Photoshop to Build Simplified Camera Profiles	376
Tutorial #12: Making a Printer Test File	380
Tutorial #13: Evaluating Your Output Profiles	392
Tutorial #14: UCR/GCR Settings	396
Tutorial #15: Preserve Color Numbers and CMYK Files	400

CHAPTER 10

Case Studies	405
Joseph Holmes	405
Greg Gorman	409
Mac Holbert	414
Mike Ornellas	417
Stephen Wilkes	423
Andrew Rodney	427
Acronyms	431
Glossary	433
Web Sites	445
Index	449

Acknowledgments

I wish I could tell you I was born with an intimate knowledge of color management and digital imaging, but that's certainly not the case. Much of my understanding of these complex subjects has come from a number of self-described color geeks who have tirelessly shared their knowledge with myself and others. First and foremost on my list to thank is color expert and Photoshop extraordinaire Bruce Fraser. Bruce was a hero of mine long before color management even came onto the scene, dating back to the early 1990s, when his gift of teaching others about Photoshop and imaging was the best reason to subscribe to the CompuServe PhotoForum. Bruce has become a good friend and although it may be politically incorrect to say so here, Bruce is coauthor of a fabulous book on color management called *Real World Color Management* and the must-have *Real World Photoshop*.

I'd also like to thank the remainder of a loose-knit group of imaging experts known as The Pixel Mafia: Greg Gorman, Robb Carr, Jeff Schewe, Seth Resnick, Martin Evening, Mac Holbert, John Paul Caponigro, Katrin Eismann, and Ian Lyons. I'd also like to thank a number of regular contributors of the Apple ColorSync list that have added tremendously to my understanding of color management: Chris Murphy, Bruce Lindbloom, Don Hutcheson, Joseph Holmes, Eric Walowit, Jack Holm, Brian Lawler, Bill Atkinson, and Fred Bunting. Thanks to Mike Ornellas (better known as Mo and Crayola) of Visiongraphix for supplying contract proofs for testing. A very special thanks to Karl Lang. Lastly, I must thank Carla Ow who is no longer with us and is so missed by many in our imaging community mentioned. Carla was a wonderfully warm and generous woman who greatly assisted me in so many ways and was a cherished and loved friend.

A number of vendors were enormously generous in providing hardware, software, and technical support and advice:

Liz Quinlisk, Thomas Kuntz, Roland Campa, Dietmar Fuchs, and Brian Ashe of GretagMacbeth
Bonnie Fladung and Steve Rankin of Monaco Systems

Raymond Cheydleur and Tom Dlugos of X-Rite
Ron Ackerman and Dale Mutza of Fuji Photo Film U.S.A., Inc.
Chris Heniz and Jim Abbott of Eastman Kodak
Brian Levy and C. David Tobie of ColorVision
Chris Cox and John Nack of Adobe Systems
Jim Heiser of Apple Computer
John Pannoza of ColorByte Software
Joshua Lubbers of ColorBurst Software
Steve Upton of Chromix
Dan (Danno) Steinhart, Parker Plaisted, and Eddie Murphy of Epson
America
William Hollingworth of Mitsubishi
Victor Naranjo of Imacon USA
Kaz Kajikawa and Joey Sanchez of Eizo Nanao Technologies
Hyun Jin of Pantone
Gary Theriault of ColorBlind
Elie Khoury of Alwan
Robert McCurdy of GTI Graphic Technologies

Equipment Used

This book was written in Microsoft Word on an Apple Powerbook 15" 1.25GHz processor. Much of the testing was done on a Macintosh G5 tower with a Sony Artisan and Eizo CG21 LCD display as well as a Mitsubishi RDF225WG CRT display. Output testing was done primarily on an Epson 2200 and a Fuji Pictography 4500 using both the standard drivers and the ImagePrint RIP from ColorByte. Some CMYK output was done on a Creo Spectrum on Kodak Matchprint by Visongraphix in San Francisco. Prints were viewed under a GTI Soft View (SOFV-1e) lightbox. Digital capture was produced on a Canon 300D (Digital Rebel) in RAW and processed in Adobe Camera RAW. Every image in the book was run through Adobe Photoshop CS or Photoshop CS2, and all sharpening was conducted using PhotoKit Sharpener from Pixel Genius. CMYK conversions from all images in the book were conducted in Adobe Photoshop using a custom CMYK profile built using MonacoPROFILER 4.7 for the printers contract proofing device (Kodak Matchprint).