

Frecuencias de fusión del parpadeo

Objetivo.

Determinar experimentalmente las frecuencias de fusión del parpadeo, FFP, de la alternancia entre un estímulo rojo y un estímulo verde, con las luminancias en proporción variable.

Introducción.

La alternancia entre una luz roja, de luminancia $Y(R)$, y una luz verde, de luminancia $Y(G)$, a frecuencia temporal f , se puede interpretar como la suma en contrafase de un estímulo rojo, de amplitud $A(R)$ y luminancia media $Y_0(R)$, y un estímulo verde, de amplitud $A(G)$ y luminancia media $Y_0(G)$, ambos variables en el tiempo a frecuencia f , y ambos, con contraste unidad (Fig. 1), de manera que $Y(R)=Y_0(R)+A(R)$ y $Y(G)= Y_0(G)+A(G)$.

Figure 1

La amplitud en luminancia y la luminancia media del estímulo suma serán, respectivamente:

$$A = A(R) - A(G) \quad (1)$$

$$Y_0 = Y_0(R) + Y_0(G) \quad (2)$$

Supongamos que el mecanismo acromático (con el que vemos cambios de luminancia, independientes del color) es lineal. La amplitud de la respuesta en un mecanismo lineal es proporcional a la amplitud efectiva del estímulo. Si $S(R)$ y $S(G)$ son las sensibilidades espectrales del mecanismo para los colores rojo y verde, $V(R)$ y $V(G)$ son las sensibilidades espectrales del fotómetro para los mismos colores, $\Delta E(R)$ y $\Delta E(G)$ son las amplitudes en unidades de radiancia, y $A(R)$ y $A(G)$ son las amplitudes en unidades de luminancia, la amplitud de la respuesta se puede calcular de la forma:

$$\begin{aligned} \Delta R[A(R), A(G)] &= K[S(G)\Delta E(G) - S(R)\Delta E(R)] = \\ &= K S(G)\Delta E(G) \left| 1 - \frac{S(R)\Delta E(R)}{S(G)\Delta E(G)} \right| = K \frac{S(G)}{V(G)} A(G) \left| 1 - \frac{S(R)V(G)A(R)}{S(G)V(G)A(G)} \right| = \quad (3) \\ &= \alpha \left| 1 - \frac{A(R)}{\beta} \right| \end{aligned}$$

El parámetro α se puede leer como la respuesta del mecanismo cuando $A(R)$ es cero. El parámetro β se puede leer como el valor de $A(R)$ que igualaría la luminosidad de $A(G)$ para el observador y que, por consiguiente, produciría respuesta cero en el mecanismo. Los valores de α y β dependen de $A(G)$. Para simplificar, supondremos en adelante que $A(G)$ es fijo. La constante K es arbitraria.

Asumamos, por otra parte, que la frecuencia de fusión del parpadeo, FFP, está determinada por la amplitud de la respuesta en este mecanismo, independientemente del origen de la misma, y que, además, la ligadura entre FFP y ΔR se puede ajustar empíricamente mediante una relación cuadrática en Log-Log, esto es:

$$\text{LogFFP}[\Delta R] = a_0 + a_1 \text{Log}[\Delta R] + a_2 [\text{Log}[\Delta R]]^2 \quad (4)$$

Para determinar los coeficientes a_0 , a_1 y a_2 , extinguiamos el componente rojo del parpadeo (heterocromático) y nos quedamos sólo con un parpadeo (monocromático) verde. En estas condiciones, la amplitud de la respuesta, ΔR , se puede identificar con la amplitud del estímulo, $A(G)$. Por consiguiente, podemos medir la FFP en función de $A(G)$ y derivar a_0 , a_1 y a_2 del ajuste de la ecuación (4) reescrita de la forma:

$$\text{LogFFP}[A(G)] = a_0 + a_1 \text{Log}[A(G)] + a_2 [\text{Log}[A(G)]]^2 \quad (5)$$

La relación entre la FFP y la amplitud $A(R)$, con $A(G)$ constante, se obtendría, finalmente, sin más que sustituir (3) en (4) después de haber determinado los coeficientes a_0 , a_1 y a_2 .

Método experimental.

1.-Obtener una función psicométrica representando la probabilidad de detección del parpadeo heterocromático frente a la frecuencia, para diferentes proporciones entre la amplitud del rojo y la amplitud del verde. Se obtendrá una función psicométrica para luminancias medias del rojo de 2.5, 5, 7.5, 10, 12.5, 15, y 17.5 cd/m^2 . La amplitud (o luminancia media) del estímulo verde se mantendrá constante en 10 cd/m^2 . Para construir cada función psicométrica se presentarán al observador 5 valores de la frecuencia, 10 veces para cada frecuencia. Consideraremos que la frecuencia de fusión del parpadeo es aquella cuya probabilidad de detección es del 75%.

2.-Medir, utilizando el método de ajuste, la FFP del parpadeo monocromático verde para los mismos valores de la amplitud.

Resultados.

1.-Representar gráficamente $\text{Log}(FFP)$ del parpadeo monocromático verde frente a $\text{Log}(A_L)$. Estos resultados se pueden ajustar mediante la ecuación (5). Determinar los valores de a_0 , a_1 y a_2 que mejor ajustan esta función, haciendo uso de polyfit.

2.-Representar gráficamente $\text{Log}(FFP)$ del parpadeo heterocromático rojo-verde frente a $\text{Log}[A(R)]$. Estos resultados se pueden ajustar mediante la ecuación que resulta de sustituir (3) en (4). Determinar los valores de α y β que mejor ajustan esta función, haciendo uso de ajusta1.