

NIST SPECIAL PUBLICATION **260-135**

U.S. DEPARTMENT OF COMMERCE/Technology Administration
National Institute of Standards and Technology

*Standard Reference Materials:***Film Step Tablet Standards of Diffuse Visual
Transmission Density — SRM 1001 and SRM 1008**

Edward A. Early, Thomas R. O'Brian,
Robert D. Saunders and Albert C. Parr

The National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology . . . needed to improve product quality, to modernize manufacturing processes, to ensure product reliability . . . and to facilitate rapid commercialization . . . of products based on new scientific discoveries."

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information contact the Publications and Program Inquiries Desk, 301-975-3058.

Office of the Director

- National Quality Program
- International and Academic Affairs

Technology Services

- Standards Services
- Technology Partnerships
- Measurement Services
- Technology Innovation
- Information Services

Advanced Technology Program

- Economic Assessment
- Information Technology and Applications
- Chemical and Biomedical Technology
- Materials and Manufacturing Technology
- Electronics and Photonics Technology

Manufacturing Extension Partnership Program

- Regional Programs
- National Programs
- Program Development

Electronics and Electrical Engineering Laboratory

- Microelectronics
- Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Electromagnetic Fields¹
- Electromagnetic Technology¹
- Optoelectronics¹

Chemical Science and Technology Laboratory

- Biotechnology
- Physical and Chemical Properties²
- Analytical Chemistry
- Process Measurements
- Surface and Microanalysis Science

Physics Laboratory

- Electron and Optical Physics
- Atomic Physics
- Optical Technology
- Ionizing Radiation
- Time and Frequency¹
- Quantum Physics¹

Materials Science and Engineering Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- NIST Center for Neutron Research

Manufacturing Engineering Laboratory

- Precision Engineering
- Automated Production Technology
- Intelligent Systems
- Fabrication Technology
- Manufacturing Systems Integration

Building and Fire Research Laboratory

- Structures
- Building Materials
- Building Environment
- Fire Safety Engineering
- Fire Science

Information Technology Laboratory

- Mathematical and Computational Sciences²
- Advanced Network Technologies
- Computer Security
- Information Access and User Interfaces
- High Performance Systems and Services
- Distributed Computing and Information Services
- Software Diagnostics and Conformance Testing

¹At Boulder, CO 80303.

²Some elements at Boulder, CO.

NIST Special Publication 260-135

Standard Reference Materials:

Film Step Tablet Standards of Diffuse Visual Transmission Density — SRM 1001 and SRM 1008

Edward A. Early
Thomas R. O'Brian
Robert D. Saunders
Albert C. Parr

Physics Laboratory
Optical Technology Division
National Institute of Standards and Technology
Gaithersburg, MD 20899-0001

U.S. DEPARTMENT OF COMMERCE, William M. Daley, Secretary
TECHNOLOGY ADMINISTRATION, Gary R. Bachula, Under Secretary for Technology
NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY, Raymond G. Kammer, Director

Issued July 1998

National Institute of Standards and Technology Special Publication 260-135
Natl. Inst. Stand. Technol. Spec. Publ. 260-135, 55 pages (July 1998)
CODEN: NSPUE2

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 1998

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402-9325

Foreword

Standard Reference Materials (SRMs) as defined by the National Institute of Standards and Technology (NIST) are well-characterized materials, produced in quantity and certified for one or more physical or chemical properties. They are used to assure the accuracy and compatibility of measurements throughout the Nation. SRMs are widely used as primary standards in many diverse fields in science, industry, and technology, both within the United States and throughout the world. They are also used extensively in the fields of environmental and clinical analysis. In many applications, traceability of quality control and measurement processes to the national measurement system is carried out through the mechanism and use of SRMs. For many of the Nation's scientists and technologists, it is therefore of more than passing interest to know the details of the measurements made at NIST in arriving at the certified values of the SRMs produced. The NIST Special Publication 260 Series is a series of papers reserved for this purpose.

The 260 Series is dedicated to the dissemination of information on different phases of the preparation, measurement, certification, and use of NIST SRMs. In general, much more detail will be found in these papers than is generally allowed, or desirable, in scientific journal articles. This enables the user to assess the validity and accuracy of the measurement processes employed, to judge the statistical analysis, and to learn details of techniques and methods utilized for work entailing greatest care and accuracy. These papers also should provide sufficient additional information so SRMs can be utilized in new applications in diverse fields not foreseen at the time the SRM was originally issued.

Inquiries concerning the technical content of this paper should be directed to the author(s). Other questions concerned with the availability, delivery, price, and so forth, will receive prompt attention from:

Standard Reference Materials Program
Bldg. 202, Rm. 204
National Institute of Standards and Technology
Gaithersburg, MD 20899
Telephone: (301) 975-6776
FAX: (301) 948-3730
e-mail: srminfo@nist.gov, or
[www:http://ts.nist.gov/srm](http://ts.nist.gov/srm)

Thomas E. Gills, Chief
Standard Reference Materials Program

OTHER NIST PUBLICATIONS IN THIS SERIES

- Trahey, N.M., ed., NIST Standard Reference Materials Catalog 1998-99, NIST Spec. Publ. 260 (1998 Ed.). PB95-232518/AS
- Michaelis, R.E., and Wyman, L.L., Standard Reference Materials: Preparation of White Cast Iron Spectrochemical Standards, NBS Misc. Publ. 260-1 (June 1964). COM74-11061**
- Michaelis, R.E., Wyman, L.L., and Flitsch, R., Standard Reference Materials: Preparation of NBS Copper-Base Spectrochemical Standards, NBS Misc. Publ. 260-2 (October 1964). COM74-11063**
- Michaelis, R.E., Yakowitz, H., and Moore, G.A., Standard Reference Materials: Metallographic Characterization of an NBS Spectrometric Low-Alloy Steel Standard, NBS Misc. Publ. 260-3 (October 1964). COM74-11060**
- Hague, J.L., Mears, T.W., and Michaelis, R.E., Standard Reference Materials: Sources of Information, Publ. 260-4 (February 1965). COM74-11059**
- Alvarez, R., and Flitsch, R., Standard Reference Materials: Accuracy of Solution X-Ray Spectrometric Analysis of Copper -Base Alloys, NBS Misc. Publ. 260-5 (February 1965). PB168068**
- Shultz, J.I., Standard Reference Materials: Methods for the Chemical Analysis of White Cast Iron Standards, NBS Misc. Publ. 260-6 (July 1965). COM74-11068**
- Bell, R.K., Standard Reference Materials: Methods for the Chemical Analysis of NBS Copper -Base Spectrochemical Standards, NBS Misc. Publ. 260-7 (October 1965). COM74-11067**
- Richmond, M.S., Standard Reference Materials: Analysis of Uranium Concentrates at the National Bureau of Standards, NBS Misc. Publ. 260-8 (December 1965). COM74-11066**
- Anspach, S.C., Cavallo, L.M., Garfinkel, S.B., et al., Standard Reference Materials: Half Lives of Materials Used in the Preparation of Standard Reference Materials of Nineteen Radioactive Nuclides Issued by the National Bureau of Standards, NBS Misc. Publ. 260-9 (November 1965). COM74-11065**
- Yakowitz, H., Vieth, D.L., Heinrich, K.F.J., et al., Standard Reference Materials: Homogeneity Characterization of NBS Spectrometric Standards II: Cartridge Brass and Low Alloy Steel, NBS Misc. Publ. 260-10 (December 1965). COM74-11064**
- Napolitano, A., and Hawkins, E.G., Standard Reference Materials: Viscosity of Standard Lead-Silica Glass, NBS Misc. Publ. 260-11** (November 1966).
- Yakowitz, H., Vieth, D.L., and Michaelis, R.E., Standard Reference Materials: Homogeneity Characterization of NBS Spectrometric Standards III: White Cast Iron and Stainless Steel Powder Compact, NBS Misc. Publ. 260-12 (September 1966).
- Spijkerman, J.J., Snediker, D.K., Ruegg, F.C., et al., Standard Reference Materials: Mossbauer Spectroscopy Standard for the Chemical Shift of Iron Compounds, NBS Misc. Publ. 260-13** (July 1967).
- Menis, O., and Sterling, J.T., Standard Reference Materials: Determination of Oxygen in Ferrous Materials (SRMs 1090, 1091, 1092), NBS Misc. Publ. 260-14** (September 1966).
- Passaglia, E. and Shouse, P.J., Standard Reference Materials: Recommended Method of Use of Standard Light-Sensitive Paper for Calibrating Carbon Arcs Used in Testing Testiles for Colorfastness to Light, NBS Spec. Publ. 260-15 (July 1967). Superseded by SP 260-41.
- Yakowitz, H., Michaelis, R.E., and Vieth, D.L., Standard Reference Materials: Homogeneity Characterization of NBS Spectrometric Standards IV: Preparation and Microprobe Characterization of W-20%Mo Alloy Fabricated by Powder Metallurgical Methods, NBS Spec. Publ. 260-16 (January 1969). COM74-11062**
- Catanzaro, E.J., Champion, C.E., Garner, E.L., et al., Standard Reference Materials: Boric Acid; Isotopic, and Assay Standard Reference Materials, NBS Spec. Publ. 260-17 (February 1970). PB189457**

- Geller, S.B., Mantek, P.A., and Cleveland, N.G., Calibration of NBS Secondary Standards Magnetic Tape Computer Amplitude Reference Amplitude Measurement "Process A," NBS Spec. Publ. 260-18 (November 1969). Superseded by SP 260-29.
- Paule, R.C., and Mandel, J., Standard Reference Materials: Analysis of Interlaboratory Measurements on the Vapor Pressure of Gold (Certification of SRM 745). NBS Spec. Publ. 260-19 (January 1970). PB190071**
- 260-20: Unassigned
- Paule, R.C., and Mandel, J., Standard Reference Materials: Analysis of Interlaboratory Measurements on the Vapor Pressures of Cadmium and Silver, NBS Spec. Publ. 260-21 (January 1971). COM74-11359**
- Yakowitz, H., Fiori, C.E., and Michaelis, R.E., Standard Reference Materials: Homogeneity Characterization of Fe-3Si Alloy, NBS Spec. Publ. 260-22 (February 1971). COM74-11357**
- Napolitano, A., and Hawkins, E.G., Standard Reference Materials: Viscosity of a Standard Borosilicate Glass, NBS Spec. Publ. 260-23 (December 1970). COM71-00157**
- Sappenfield, K.M., Marinenko, G., and Hague, J.L., Standard Reference Materials: Comparison of Redox Standards, NBS Spec. Publ. 260-24 (January 1972). COM72-50058**
- Hicho, G.E., Yakowitz, H., Rasberry, S.D., et al., Standard Reference Materials: A Standard Reference Material Containing Nominally Four Percent Austenite, NBS Spec. Publ. 260-25 (February 1971). COM74-11356**
- Martin, J.F., Standard Reference Materials: NBS-U.S. Steel Corp. Joint Program for Determining Oxygen and Nitrogen in Steel, NBS Spec. Publ. 260-26 (February 1971). PB 81176620**
- Garner, E.L., Machlan, L.A., and Shields, W.R., Standard Reference Materials: Uranium Isotopic Standard Reference Materials, NBS Spec. Publ. 260-27 (April 1971). COM74-11358**
- Heinrich, K.F.J., Myklebust, R.L., Rasberry, S.D., et al., Standard Reference Materials: Preparation and Evaluation of SRMs 481 and 482 Gold-Silver and Gold-Copper Alloys for Microanalysis, NBS Spec. Publ. 260-28 (August 1971). COM71-50365**
- Geller, S.B., Standard Reference Materials: Calibration of NBS Secondary Standard Magnetic Tape (Computer Amplitude Reference) Using the Reference Tape Amplitude Measurement "Process A -Model 2," NBS Spec. Publ. 260-29 (June 1971). COM71-50282**
- Supersedes Measurement System in SP 260-18.
- Gorozhanina, R.S., Freedman, A.Y., and Shaievitch, A.B., (translated by M.C. Selby), Standard Reference Materials: Standard Samples Issued in the USSR (A Translation from the Russian), NBS Spec. Publ. 260-30 (June 1971). COM71-50283**
- Hust, J.G., and Sparks, L.L., Standard Reference Materials: Thermal Conductivity of Electrolytic Iron SRM 734 from 4 to 300 K, NBS Spec. Publ. 260-31 (November 1971). COM71-50563**
- Mavrodineanu, R., and Lazar, J.W., Standard Reference Materials: Standard Quartz Cuvettes for High Accuracy Spectrophotometry, NBS Spec. Publ. 260-32 (December 1973). COM74-50018**
- Wagner, H.L., Standard Reference Materials: Comparison of Original and Supplemental SRM 705, Narrow Molecular Weight Distribution Polystyrene, NBS Spec. Publ. 260-33 (May 1972). COM72-50526**
- Sparks, L.L., and Hust, J.G., Standard Reference Material: Thermoelectric Voltage of Silver-28 Atomic Percent Gold Thermocouple Wire, SRM 733, Verses Common Thermocouple Materials (Between Liquid Helium and Ice Fixed Points), NBS Spec. Publ. 260-34 (April 1972). COM72-50371**
- Sparks, L.L., and Hust, J.G., Standard Reference Materials: Thermal Conductivity of Austenitic Stainless Steel, SRM 735 from 5 to 280 K, NBS Spec. Publ. 260-35 (April 1972). COM72-50368**

- Cali, J.P., Mandel, J., Moore, L.J., et al., Standard Reference Materials: A Reference Method for the Determination of Calcium in Serum NBS SRM 915, NBS Spec. Publ. 260-36 (May 1972). COM72-50527**
- Shultz, J.I., Bell, R.K., Rains, T.C., et al., Standard Reference Materials: Methods of Analysis of NBS Clay Standards, NBS Spec. Publ. 260-37 (June 1972). COM72-50692**
- Richard, J.C., and Hsia, J.J., Standard Reference Materials: Preparation and Calibration of Standards of Spectral Specular Reflectance, NBS Spec. Publ. 260-38 (May 1972). COM72-50528**
- Clark, A.F., Denson, V.A., Hust, J.G., et al., Standard Reference Materials: The Eddy Current Decay Method for Resistivity Characterization of High-Purity Metals, NBS Spec. Publ. 260-39 (May 1972). COM72-50529**
- McAdie, H.G., Garn, P.D., and Menis, O., Standard Reference Materials: Selection of Differential Thermal Analysis Temperature Standards Through a Cooperative Study (SRMs 758, 759, 760), NBS Spec. Publ. 260-40 (August 1972). COM72-50776**
- Wood, L.A., and Shouse, P.J., Standard Reference Materials: Use of Standard Light-Sensitive Paper for Calibrating Carbon Arcs Used in Testing Textiles for Colorfastness to Light, NBS Spec. Publ. 260-41 (August 1972). COM72-50775**
- Wagner, H.L., and Verdier, P.H., eds., Standard Reference Materials: The Characterization of Linear Polyethylene, SRM 1475, NBS Spec. Publ. 260-42 (September 1972). COM72-50944**
- Yakowitz, H., Ruff, A.W., and Michaelis, R.E., Standard Reference Materials: Preparation and Homogeneity Characterization of an Austenitic Iron-Chromium-Nickel Alloy, NBS Spec. Publ. 260-43 (November 1972). COM73-50760**
- Schooley, J.F., Soulen, R.J., Jr., and Evans, G.A., Jr., Standard Reference Materials: Preparation and Use of Superconductive Fixed Point Devices, SRM 767, NBS Spec. Publ. 260-44 (December 1972). COM73-50037**
- Greifer, B., Maienthal, E.J., Rains, T.C., et al., Standard Reference Materials: Development of NBS SRM 1579 Powdered Lead -Based Paint, NBS Spec. Publ. 260-45 (March 1973). COM73-50226**
- Hust, J.G., and Giarratano, P.J., Standard Reference Materials: Thermal Conductivity and Electrical Resistivity Standard Reference Materials: Austenitic Stainless Steel, SRMs 735 and 798, from 4 to 1200 K, NBS Spec. Publ. 260-46 (March 1975). COM75-10339**
- Hust, J.G., Standard Reference Materials: Electrical Resistivity of Electrolytic Iron, SRM 797, and Austenitic Stainless Steel, SRM 798, from 5 to 280 K, NBS Spec. Publ. 260-47 (February 1974). COM74-50176**
- Mangum, B.W., and Wise, J.A., Standard Reference Materials: Description and Use of Precision Thermometers for the Clinical Laboratory, SRM 933 and SRM 934, NBS Spec. Publ. 260-48 (May 1974). Superseded by NIST Spec. Publ. 260-113. COM74-50533**
- Carpenter, B.S., and Reimer, G.M., Standard Reference Materials: Calibrated Glass Standards for Fission Track Use, NBS Spec. Publ. 260-49 (November 1974). COM74-51185**
- Hust, J.G., and Giarratano, P.J., Standard Reference Materials: Thermal Conductivity and Electrical Resistivity Standard Reference Materials: Electrolytic Iron, SRMs 734 and 797 from 4 to 1000 K, NBS Spec. Publ. 260-50 (June 1975). COM75-10698**
- Mavrodineanu, R., and Baldwin, J.R., Standard Reference Materials: Glass Filters As a SRM for Spectrophotometry-Selection, Preparation, Certification, and Use-SRM 930 NBS Spec. Publ. 260-51 (November 1975). COM75-10339**
- Hust, J.G., and Giarratano, P.J., Standard Reference Materials: Thermal Conductivity and Electrical Resistivity SRMs 730 and 799, from 4 to 3000 K, NBS Spec. Publ. 260-52 (September 1975). COM75-11193**
- Durst, R.A., Standard Reference Materials: Standardization of pH Measurements, NBS Spec. Publ. 260-53 (December 1978). Superseded by SP 260-53 Rev. 1988 Edition. PB88217427**

- Burke, R.W., and Mavrodineanu, R., Standard Reference Materials: Certification and Use of Acidic Potassium Dichromate Solutions as an Ultraviolet Absorbance Standard, NBS Spec. Publ. 260-54 (August 1977). PB272168**
- Ditmars, D.A., Cezairliyan, A., Ishihara, S., et al., Standard Reference Materials: Enthalpy and Heat Capacity; Molybdenum SRM 781, from 273 to 2800 K, NBS Spec. Publ. 260-55 (September 1977). PB272127**
- Powell, R.L., Sparks, L.L., and Hust, J.G., Standard Reference Materials: Standard Thermocouple Material, Pt-67: SRM 1967, NBS Spec. Publ. 260-56 (February 1978). PB277172**
- Cali, J.P., and Plebanski, T., Standard Reference Materials: Guide to United States Reference Materials, NBS Spec. Publ. 260-57 (February 1978). PB277173**
- Barnes, J.D., and Martin, G.M., Standard Reference Materials: Polyester Film for Oxygen Gas Transmission Measurements SRM 1470, NBS Spec. Publ. 260-58 (June 1979). PB297098**
- Chang, T., and Kahn, A.H., Standard Reference Materials: Electron Paramagnetic Resonance Intensity Standard: SRM 2601; Description and Use, NBS Spec. Publ. 260-59 (August 1978). PB292097**
- Velapoldi, R.A., Paule, R.C., Schaffer, R., et al., Standard Reference Materials: A Reference Method for the Determination of Sodium in Serum, NBS Spec. Publ. 260-60 (August 1978). PB286944**
- Verdier, P.H., and Wagner, H.L., Standard Reference Materials: The Characterization of Linear Polyethylene (SRMs 1482, 1483, 1484), NBS Spec. Publ. 260-61 (December 1978). PB289899**
- Soulen, R.J., and Dove, R.B., Standard Reference Materials: Temperature Reference Standard for Use Below 0.5 K (SRM 768), NBS Spec. Publ. 260-62 (April 1979). PB294245**
- Velapoldi, R.A., Paule, R.C., Schaffer, R., et al., Standard Reference Materials: A Reference Method for the Determination of Potassium in Serum, NBS Spec. Publ. 260-63 (May 1979). PB297207**
- Velapoldi, R.A., and Mielenz, K.D., Standard Reference Materials: A Fluorescence SRM Quinine Sulfate Dihydrate (SRM 936), NBS Spec. Publ. 260-64 (January 1980). PB80132046**
- Marinenko, R.B., Heinrich, K.F.J., and Ruegg, F.C., Standard Reference Materials: Micro-Homogeneity Studies of NBS SRM, NBS Research Materials, and Other Related Samples, NBS Spec. Publ. 260-65 (September 1979). PB300461**
- Venable, W.H., Jr., and Eckerle, K.L., Standard Reference Materials: Didymium Glass Filters for Calibrating the Wavelength Scale of Spectrophotometers (SRMs 2009, 2010, 2013, 2014). NBS Spec. Publ. 260-66 (October 1979). PB80104961**
- Velapoldi, R.A., Paule, R.C., Schaffer, R., et al., Standard Reference Materials: A Reference Method for the Determination of Chloride in Serum, NBS Spec. Publ. 260-67 (November 1979). PB80110117**
- Mavrodineanu, R., and Baldwin, J.R., Standard Reference Materials: Metal-On-Quartz Filters as a SRM for Spectrophotometry SRM 2031, NBS Spec. Publ. 260-68 (April 1980). PB80197486**
- Velapoldi, R.A., Paule, R.C., Schaffer, R., et al., Standard Reference Materials: A Reference Method for the Determination of Lithium in Serum, NBS Spec. Publ. 260-69 (July 1980). PB80209117**
- Marinenko, R.B., Biancaniello, F., Boyer, P.A., et al., Standard Reference Materials: Preparation and Characterization of an Iron-Chromium-Nickel Alloy for Microanalysis: SRM 479a, NBS Spec. Publ. 260-70 (May 1981). SN003-003-02328-1*
- Seward, R.W., and Mavrodineanu, R., Standard Reference Materials: Summary of the Clinical Laboratory Standards Issued by the National Bureau of Standards, NBS Spec. Publ. 260-71 (November 1981). PB82135161**
- Reeder, D.J., Coxon, B., Enagonio, D., et al., Standard Reference Materials: SRM 900, Anti-epilepsy Drug Level Assay Standard, NBS Spec. Publ. 260-72 (June 1981). PB81220758

- Interrante, C.G., and Hicho, G.E., Standard Reference Materials: A Standard Reference Material Containing Nominally Fifteen Percent Austenite (SRM 486), NBS Spec. Publ. 260-73 (January 1982). PB82215559**
- Marinenko, R.B., Standard Reference Materials: Preparation and Characterization of K-411 and K-412 Mineral Glasses for Microanalysis: SRM 470, NBS Spec. Publ. 260-74 (April 1982). PB82221300**
- Weidner, V.R., and Hsia, J.J., Standard Reference Materials: Preparation and Calibration of First Surface Aluminum Mirror Specular Reflectance Standards (SRM 2003a), NBS Spec. Publ. 260-75 (May 1982). PB82221367**
- Hicho, G.E., and Eaton, E.E., Standard Reference Materials: A Standard Reference Material Containing Nominally Five Percent Austenite (SRM 485a), NBS Spec. Publ. 260-76 (August 1982). PB83115568**
- Furukawa, G.T., Riddle, J.L., Bigge, W.G., et al., Standard Reference Materials: Application of Some Metal SRMs as Thermometric Fixed Points, NBS Spec. Publ. 260-77 (August 1982). PB83117325**
- Hicho, G.E., and Eaton, E.E., Standard Reference Materials: Standard Reference Material Containing Nominally Thirty Percent Austenite (SRM 487), NBS Spec. Publ. 260-78 (September 1982). PB83115576**
- Richmond, J.C., Hsia, J.J., Weidner, V.R., et al., Standard Reference Materials: Second Surface Mirror Standards of Specular Spectral Reflectance (SRMs 2023, 2024, 2025), NBS Spec. Publ. 260-79 (October 1982). PB84203447**
- Schaffer, R., Mandel, J., Sun, T., et al., Standard Reference Materials: Evaluation by an ID/MS Method of the AACC Reference Method for Serum Glucose, NBS Spec. Publ. 260-80 (October 1982). PB84216894**
- Burke, R.W., and Mavrodineanu, R., Standard Reference Materials: Accuracy in Analytical Spectrophotometry, NBS Spec. Publ. 260-81 (April 1983). PB83214536**
- Weidner, V.R., Standard Reference Materials: White Opal Glass Diffuse Spectral Reflectance Standards for the Visible Spectrum (SRMs 2015 and 2016), NBS Spec. Publ. 260-82 (April 1983). PB83220723**
- Bowers, G.N., Jr., Alvarez, R., Cali, J.P., et al., Standard Reference Materials: The Measurement of the Catalytic (Activity) Concentration of Seven Enzymes in NBS Human Serum (SRM 909), NBS Spec. Publ. 260-83 (June 1983). PB83239509**
- Gills, T.E., Seward, R.W., Collins, R.J., et al., Standard Reference Materials: Sampling, Materials Handling, Processing, and Packaging of NBS Sulfur in Coal SRMs 2682, 2683, 2684, and 2685, NBS Spec. Publ. 260-84 (August 1983). PB84109552**
- Swyt, D.A., Standard Reference Materials: A Look at Techniques for the Dimensional Calibration of Standard Microscopic Particles, NBS Spec. Publ. 260-85 (September 1983). PB84112648**
- Hicho, G.E., and Eaton, E.E., Standard Reference Materials: A SRM Containing Two and One-Half Percent Austenite, SRM 488, NBS Spec. Publ. 260-86 (December 1983). PB84143296**
- Mangum, B.W., Standard Reference Materials: SRM 1969: Rubidium Triple-Point - A Temperature Reference Standard Near 39.30 ° C, NBS Spec. Publ. 260-87 (December 1983). PB84149996**
- Gladney, E.S., Burns, C.E., Perrin, D.R., et al., Standard Reference Materials: 1982 Compilation of Elemental Concentration Data for NBS Biological, Geological, and Environmental Standard Reference Materials, NBS Spec. Publ. 260-88 (March 1984). PB84218338**
- Hust, J.G., Standard Reference Materials: A Fine-Grained, Isotropic Graphite for Use as NBS Thermophysical Property SRMs from 5 to 2500 K, NBS Spec. Publ. 260-89 (September 1984). PB85112886**
- Hust, J.G., and Lankford, A.B., Standard Reference Materials: Update of Thermal Conductivity and Electrical Resistivity of Electrolytic Iron, Tungsten, and Stainless Steel, NBS Spec. Publ. 260-90 (September 1984). PB85115814**

- Goodrich, L.F., Vecchia, D.F., Pittman, E.S., et al., Standard Reference Materials: Critical Current Measurements on an NbTi Superconducting Wire SRM, NBS Spec. Publ. 260-91 (September 1984). PB85118594**
- Carpenter, B.S., Standard Reference Materials: Calibrated Glass Standards for Fission Track Use (Supplement to NBS Spec. Publ. 260-49), NBS Spec. Publ. 260-92 (September 1984). PB85113025**
- Ehrstein, J.R., Standard Reference Materials: Preparation and Certification of SRM for Calibration of Spreading Resistance Probes, NBS Spec. Publ. 260-93 (January 1985). PB85177921**
- Gills, T.E., Koch, W.F., Stolz, J.W., et al., Standard Reference Materials: Methods and Procedures Used at the National Bureau of Standards to Certify Sulfur in Coal SRMs for Sulfur Content, Calorific Value, Ash Content, NBS Spec. Publ. 260-94 (December 1984). PB85165900**
- Mulholland, G.W., Hartman, A.W., Hembree, G.G., et al., Standard Reference Materials: Development of a 1mm Diameter Particle Size Standard, SRM 1690, NBS Spec. Publ. 260-95 (May 1985). PB95-232518/AS**
- Carpenter, B.S., Gramlich, J.W., Greenberg, R.R., et al., Standard Reference Materials: Uranium-235 Isotopic Abundance Standard Reference Materials for Gamma Spectrometry Measurements, NBS Spec. Publ. 260-96 (September 1986). PB87108544**
- Mavrodineanu, R., and Gills, T.E., Standard Reference Materials: Summary of the Coal, Ore, Mineral, Rock, and Refractory Standards Issued by the National Bureau of Standards, NBS Spec. Publ. 260-97 (September 1985). PB86110830**
- Hust, J.G., Standard Reference Materials: Glass Fiberboard SRM for Thermal Resistance, NBS Spec. Publ. 260-98 (August 1985). SN003-003-02674-3*
- Callanan, J.E., Sullivan, S.A., and Vecchia, D.F., Standard Reference Materials: Feasibility Study for the Development of Standards Using Differential Scanning Calorimetry, NBS Spec. Publ. 260-99 (August 1985). PB86106747**
- Taylor, J.K., Trahey, N.M., ed., Standard Reference Materials: Handbook for SRM Users, NBS Spec. Publ. 260-100 (February 1993). PB93183796**
- Mangum, B.W., Standard Reference Materials: SRM 1970, Succinonitrile Triple -Point Standard: A Temperature Reference Standard Near 58.08° C, NBS Spec. Publ. 260-101 (March 1986). PB86197100**
- Weidner, V.R., Mavrodineanu, R., Mielenz, K.D., et al., Standard Reference Materials: Holmium Oxide Solution Wavelength Standard from 240 to 640 nm - SRM 2034, NBS Spec. Publ. 260-102 (July 1986). PB86245727**
- Hust, J.G., Standard Reference Materials: Glass Fiberblanket SRM for Thermal Resistance, NBS Spec. Publ. 260-103 (September 1985). PB86109949**
- Mavrodineanu, R., and Alvarez, R., Standard Reference Materials: Summary of the Biological and Botanical Standards Issued by the National Bureau of Standards, NBS Spec. Publ. 260-104 (November 1985). PB86155561**
- Mavrodineanu, R., and Rasberry, S.D., Standard Reference Materials: Summary of the Environmental Research, Analysis, and Control Standards Issued by the National Bureau of Standards, NBS Spec. Publ. 260-105 (March 1986). PB86204005**
- Koch, W.F., ed., Standard Reference Materials: Methods and Procedures Used at the National Bureau of Standards to Prepare, Analyze, and Certify SRM 2694, Simulated Rainwater, and Recommendations for Use, NBS Spec. Publ. 260-106 (July 1986). PB86247483**
- Hartman, A.W., and McKenzie, R.L., Standard Reference Materials: SRM 1965, Microsphere Slide (10 μ m Polystyrene Spheres), NIST Spec. Publ. 260-107 (November 1988). PB89153704**
- Mavrodineanu, R., and Gills, T.E., Standard Reference Materials: Summary of Gas Cylinder and Permeation Tube Standard Reference Materials Issued by the National Bureau of Standards, NBS Spec. Publ. 260-108 (May 1987). PB87209953**

- Candela, G.A., Chandler, Horowitz, D., Novotny, D.B., et al., Standard Reference Materials: Preparation and Certification of an Ellipsometrically Derived Thickness and Refractive Index Standard of a Silicon Dioxide Film (SRM 2530), NIST Spec. Publ. 260-109 (October 1988). PB89133573**
- Kirby, R.K., and Kanare, H.M., Standard Reference Materials: Portland Cement Chemical Composition Standards (Blending, Packaging, and Testing), NBS Spec. Publ. 260-110 (February 1988). PB88193347**
- Gladney, E.S., O'Malley, B.T., Roelandts, I., et al., Standard Reference Materials: Compilation of Elemental Concentration Data for NBS Clinical, Biological, Geological, and Environmental Standard Reference Materials, NBS Spec. Publ. 260-111 (November 1987). PB88156708**
- Marinenko, R.B., Blackburn, D.H., and Bodkin, J.B., Standard Reference Materials: Glasses for Microanalysis: SRMs 1871-1875, NIST Spec. Publ. 260-112 (February 1990). PB90215807**
- Mangum, B.W., and Wise, J.A., Standard Reference Materials: Description and Use of a Precision Thermometer for the Clinical Laboratory, SRM 934, NIST Spec. Publ. 260-113 (June 1990). PB90257643**
- Vezzetti, C.F., Varner, R.N., and Potzick, J.E., Standard Reference Materials: Bright - Chromium Linewidth Standard, SRM 476, for Calibration of Optical Microscope Linewidth Measuring Systems, NIST Spec. Publ. 260-114 (January 1991). PB91167163**
- Williamson, M.P., Willman, N.E., and Grubb, D.S., Standard Reference Materials: Calibration of NIST SRM 3201 for 0.5 in. (12.65 mm) Serial Serpentine Magnetic Tape Cartridge, NIST Spec. Publ. 260-115 (February 1991). PB91187542**
- Mavrodineanu, R., Burke, R.W., Baldwin, J.R., et al., Standard Reference Materials: Glass Filters as a Standard Reference Material for Spectrophotometry-Selection, Preparation, Certification and Use of SRM 930 and SRM 1930, NIST Spec. Publ. 260-116 (March 1994). PB94-188844/AS**
- Vezzetti, C.F., Varner, R.N., and Potzick, J.E., Standard Reference Materials: Anti-reflecting-Chromium Linewidth Standard, SRM 475, for Calibration of Optical Microscope Linewidth Measuring Systems, NIST Spec. Publ. 260-117 (January 1992). PB92-149798**
- Williamson, M.P., Standard Reference Materials: Calibration of NIST Standard Reference Material 3202 for 18-Track, Parallel, and 36 -Track, Parallel Serpentine, 12.65 mm (0.5 in), 1491 cpmm (37871 cpi), Magnetic Tape Cartridge, NIST Spec. Publ. 260-118 (July 1992). PB92-226281**
- Vezzetti, C.F., Varner, R.N., and Potzick, Standard Reference Materials: Antireflecting-Chromium Linewidth Standard, SRM 473, for Calibration of Optical Microscope Linewidth Measuring System, NIST Spec. Publ. 260-119 (September 1992)
- Caskey, G.W., Philips, S.D., Borchardt, et al., Standard Reference Materials: A Users' Guide to NIST SRM 2084: CMM Probe Performance Standard, NIST Spec. Publ. 260-120 (1994)
- Rennex, B.G., Standard Reference Materials: Certification of a Standard Reference Material for the Determination of Interstitial Oxygen Concentration in Semiconductor Silicon by Infrared Spectrophotometry, NIST Spec. Publ. 260-121 (1994) PB95-125076/AS
- Gupta, D., Wang, L., Hanssen, L.M., Hsai, J.J., and Datla, R.U., Polystyrene Films for Calibrating the Wavelength Scale of Infrared Spectrophotometer (SRM 1921). NIST Spec. Publ. 260-122 (1995) PB95-226866/AS
- Development of Technology and the Manufacture of Spectrometric SRMs for Naval Brasses (MC62 M63). NIST Spec. Publ. 260-123 (IN PREP).
- Strouse, G.F., SRM 1744: Aluminum Freezing Point Standard. NIST Spec. Publ. 260-124 (1995) SN003-003-03342-1
- Schiller, S.B, Standard Reference Materials: Statistical Aspects of the Certification of Chemical Batch SRMs. NIST Spec. Publ. 260-125 (1996) PB96-210877/AS

Guenther, F.R., Dorko, W.D., Miller, W.R., et al.,
 Standard Reference Materials: The NIST
 Traceable Reference Material Program for Gas
 Standards, NIST Spec. Publ. 260-126 (1996)
 PB96-210786/AS

Strouse, G.F., and Ahmet, A.T., Standard Reference
 Material 1747: Tin Freezing-Point Cell and
 Standard Reference Material 1748: Zinc
 Freezing-Point Cell. NIST Spec. Publ. 260-127
 SN003-003-03488-6.

Zhang, Z.M., Gentile, T.R., Migdall, A.L., and
 Datla, R.U., Transmission Filters with Measured
 Optical Density at 1064 nm Wavelength--SRMs
 2046, 2047, 2048, 2049, 2050, and 2051. SRM
 Spec. Publ. 260-128 (IN PREP).

Potzick, J.E., Antireflecting-Chromium Linewidth
 Standard, Standard Reference Material 473, for
 Calibration of Optical Microscope Linewidth
 Measuring Systems, NIST Spec. Publ. 260-129
 (1997) SN003-003-03447-9.

Zarr, R.R., Standard Reference Materials: Glass
 Fiberboard, Standard Reference Material 1450c,
 for Thermal Resistance from 280K to 340K,
 NIST Spec. Publ. 260-130 (1997) PB97-
 177166/AS.

Ehrstein, J.R., and Croarkin, M.C., The Certification
 of 100 mm Diameter Silicon Resistivity SRMs
 2541 through 2547 Using Dual-Configuration
 Four-Point Probe Measurements. NIST Spec.
 Publ. 260-131.

Strouse, G.G., Standard Reference Material 1745:
 Indium Freezing Point Standard and Standard
 Reference Material 2232: Indium DSC Melting
 Point Standard, NIST Spec. Publ. 260-132 (IN
 PREP).

Gilbert, S.L., and Swann, W.C., Acetylene $^{12}\text{C}_2\text{H}_2$
 Absorption Reference for 1510-1540 nm
 Wavelength Calibration - SRM 2517. NIST
 Spec. Publ. 260-133 (1998) SN003-003-03542-4

Ripple, D., et al., Standard Reference Material 1749:
 Gold vs. Platinum Thermocouple. NIST Spec.
 Publ. 260-134 (IN PREP)

*Send order with remittance to: Superintendent of
 Documents, U.S. Government Printing Office,
 Washington, DC 20402-9325. Remittance from
 foreign countries should include an additional
 one fourth of the purchase price for postage.

**May be ordered from: National Technical
 Information Services (NTIS), Springfield, VA
 22161.

For information phone (703-487-4650)
 To Place an Order with PB# phone (800-553-
 6847)

ABSTRACT

The instrument used to measure the diffuse visual transmission densities of both x-ray (SRM 1001) and photographic (SRM 1008) film step tablets is described. It is fully automated to measure the transmission densities of the steps of many tablets in a single batch run. The instrument was designed and characterized to comply with the international standards for measuring transmission density using the diffuse influx mode. Transmission densities as great as four can be measured with an expanded uncertainty ($k = 3$) of 0.006.

Keywords: densitometer; diffuse transmission; standard reference materials; transmission density

TABLE OF CONTENTS

Abstract	ix
1. Introduction	1
2. Measurement Equations	1
3. Description of Instrument	9
4. Characterization of Instrument	17
5. Operation of Instrument	25
6. Uncertainties	27
7. Conclusions	31
Acknowledgments	31
References	33

LIST OF FIGURES

Figure 2.1 Important components of the diffuse transmittance densitometer	3
Figure 3.1 Cross-section of the source system	11
Figure 3.2 Top view of the film transport system	12
Figure 3.3 Cross-section of the film transport system	13
Figure 3.4 Cross-section of the detection system	14
Figure 3.5 Schematic of all the densitometer components and their connections	15
Figure 3.6 Electrical connections of the relays	16
Figure 4.1 Relative flux distribution of the source as a function of wavelength	18
Figure 4.2 Reflectance of the opal as a function of wavelength	19
Figure 4.3 Relative flux distribution of the source as a function of angle	20
Figure 4.4 Relative responsivity of the detector as a function of wavelength	22
Figure 4.5 Linearity of the detector as a function of current	23
Figure 4.6 Reflectance and transmittance of the films as a function of wavelength	24

LIST OF TABLES

Table 2.1 Properties and symbols of components	4
Table 3.1 Components of the densitometer	10
Table 4.1 Values of successive gain ratios	23
Table 5.1 Values of gain ratios for calculations	26
Table 6.1 Transmission densities calculated for different opal reflectances	30
Table 6.2 Components of uncertainty and resulting standard uncertainties	32

LIST OF APPENDICES

Appendix A Certificate, SRM 1001

Appendix B Certificate, SRM 1008

1. Introduction

Transmission density is an important physical property for exposed films in the fields of medicine, non-destructive testing, photography, and graphic arts. Standards for transmission density are provided by the National Institute of Standards and Technology (NIST) in the form of Standard Reference Materials (SRMs). These standards are film step tablets, 254 mm long by 35 mm wide, with steps extending the width of each film and equally spaced along its length. A double emulsion x-ray film is used for SRM 1001, while a single emulsion photographic film is used for SRM 1008. The steps have increasing transmission densities from approximately 0.1 to 4 from one end of the film to the other. SRM 1001 has 17 steps, while SRM 1008 has 23.

The transmission densities of film step tablets for both SRM 1001 and 1008 are determined with an instrument using the diffuse influx mode. Diffuse illumination is achieved with a flash opal, while directional detection is accomplished with a lens system. The transmitted radiant flux is detected by a temperature-controlled silicon (Si) photodiode with amplifier electronics capable of measuring signals spanning seven orders of magnitude. The instrument is designed to automatically measure many films using computerized data acquisition and control.

The organization of this Special Publication is as follows. The measurement equations relevant to the determination of transmission density using the diffuse influx mode are derived in section 2. The instrument used for measuring transmission density is described in section 3; its characterization, particularly in relation to the applicable international standards for this measurement, is detailed in section 4; and its operation is discussed in section 5. Finally, the uncertainties in the measured transmission density resulting from various components are derived in section 6.

2. Measurement Equations

The purpose of the measurement equations derived in this section is to obtain mathematical expressions of the transmission density as a function of different quantities. These quantities are the signals measured by the Si photodiode detector, the spectral properties of the influx and detected radiant flux, and the spatial properties of the radiant flux. Therefore, three measurement equations are derived and are used both for calculating transmission densities from experimental results and for determining the uncertainty in these transmission densities.

Two radiant fluxes are important for determining transmission density. Following the nomenclature given in [1, 2], these fluxes are the aperture flux Φ_i – the flux emerging from the sampling aperture in the directions and parts of the spectrum to be utilized in the measurement – and the transmitted flux Φ_t – the flux that passes through the specimen, emerging from a surface other than that on which the incident flux falls, and then utilized in the measurement. In terms of these fluxes, the transmittance factor T is given by

$$T = \frac{\Phi_i}{\Phi_j} \quad (2.1)$$

and the transmission density D_T is defined by

$$D_T = -\log_{10} T \quad (2.2)$$

To this point, neither the geometrical nor spectral properties of the fluxes have been specified. For diffuse transmission density, either the incident flux (influx) must be diffuse or detection must include both the regular and diffuse components of the transmitted flux (efflux) [3]. Therefore, two equivalent experimental modes are possible for measuring diffuse transmission density: the diffuse influx mode, in which the illumination is diffuse and the detection is directional, and the diffuse efflux mode, in which the illumination is directional and the detection is diffuse.

Likewise, the spectral properties of the fluxes are defined for diffuse transmission density [4]. The relative spectral flux distribution of the incident flux is denoted by S_H and is based on the spectral flux distribution of the CIE Standard Illuminant A modified in the infrared region to protect the sample and optical elements from excessive heat. For visual transmission density, the combined spectral response of the detector and the spectral characteristics of the optical elements collecting the transmitted flux is denoted by V_T . The spectral product is obtained by multiplying, at each wavelength, the spectral power of the influx spectrum by the spectral response of the receiver. The spectral product is specified to be the same as the product of CIE Standard Illuminant A, S_A , with the spectral luminous efficiency function for photopic vision, V_λ . Therefore, at each wavelength,

$$S_H \cdot V_T = S_A \cdot V_\lambda \quad (2.3)$$

In terms of the definitions and concepts presented in the previous paragraphs, the instrument measures diffuse visual transmission density using the diffuse influx mode. The important components of the instrument are shown in figure 2.1, as well as a spherical coordinate system. The film step tablet is in contact with the opal, which provides an influx with angles of incidence θ from 0° to 90° and a relative spectral flux distribution S_H . The efflux is collected within an acceptance cone having a half-angle κ less than 10° and with a spectral response V_T . Therefore, using the functional notation specified in [1, 2, 3], the measured transmission density is described by

$$D_T(90^\circ \text{ opal}; S_H; \leq 10^\circ; V_T) \quad (2.4)$$

The properties of the various components used in deriving the measurement equations are given in table 2.1. The influx has radiance $L_i(\lambda)$, where λ is the wavelength. The opal has reflectance $\rho_o(\lambda)$ and diffusion coefficient d (defined below),

Figure 2.1 Important components of the diffuse transmittance densitometer.

while the step being measured has transmittance $\tau_s(\lambda)$ and reflectance $\rho_s(\lambda)$. The efflux has radiance $L_r(\lambda)$. As shown in section 3, the aperture stop of the optical system is the collection lens. Therefore, to first order, the throughput is given by $A \cdot \Omega$, where A is the area of the opal and Ω is the solid angle, with half-angle κ , from the center of the opal to the edges of the collection lens. Note that the opal is the aperture of the system defining the aperture flux Φ_j . The photopic filter has transmittance $\tau_f(\lambda)$, the photodiode has spectral responsivity $R(\lambda)$, and the amplifier has gain G .

Table 2.1 Properties and symbols of components of transmission density instrument

Property	Symbol
Influx radiance	$L_j(\lambda)$
Opal reflectance	$\rho_o(\lambda)$
Opal diffusion coefficient	d
Step transmittance	$\tau_s(\lambda)$
Step reflectance	$\rho_s(\lambda)$
Efflux radiance	$L_e(\lambda)$
Acceptance cone half-angle	κ
Filter transmittance	$\tau_f(\lambda)$
Photodiode responsivity	$R(\lambda)$
Amplifier gain	G

The differential radiant flux $d\Phi$ from the opal or the step to the collecting lens is given by

$$d\Phi(\lambda, a, \omega) = L(\lambda, a, \omega) \cdot da \cdot d\omega, \quad (2.5)$$

where a is a point on the opal or step and ω is a direction with angles θ and ϕ . Assume that the radiance $L(\lambda, a, \omega)$ is constant within the acceptance cone. Then, by integrating eq (2.5) over the spatial variables the spectral flux $\Phi(\lambda)$ is given by

$$\begin{aligned} \Phi(\lambda) &= \iint d\Phi(\lambda, a, \omega) \cdot da \cdot d\omega, \\ &= L(\lambda) \cdot A \cdot \Omega, \end{aligned} \quad (2.6)$$

which is the spectral flux incident on the photopic filter. The photopic filter modifies this flux so that the spectral flux incident on the photodiode is given by

$$\Phi(\lambda) = L(\lambda) \cdot \tau_f(\lambda) \cdot A \cdot \Omega. \quad (2.7)$$

For the opal, the spectral radiance is

$$L(\lambda) = L_j(\lambda), \quad (2.8)$$

while for the step the spectral radiance is

$$\begin{aligned}
L(\lambda) &= L_i(\lambda) \\
&= L_j(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - \rho_o(\lambda) \cdot \rho_s(\lambda)} ,
\end{aligned} \tag{2.9}$$

showing that the radiance from the opal is modified by the transmittance of the step and by inter-reflections between the opal and the step. Combining eq (2.7) with eqs (2.8) and (2.9) yields the spectral aperture and transmitted fluxes, respectively. Thus, the spectral aperture flux is

$$\Phi_j(\lambda) = L_j(\lambda, \omega) \cdot \tau_f(\lambda) \cdot A \cdot \Omega \tag{2.10}$$

and the spectral differential transmitted flux is

$$\Phi_i(\lambda) = L_j(\lambda, \omega) \cdot \frac{\tau_s(\lambda, \omega)}{1 - \rho_o(\lambda) \cdot \rho_s(\lambda)} \cdot \tau_f(\lambda) \cdot A \cdot \Omega . \tag{2.11}$$

The spectral output current $I(\lambda)$ from the photodiode, for either the spectral aperture flux or the spectral transmitted flux, is given by

$$I(\lambda) = \Phi(\lambda) \cdot R(\lambda) . \tag{2.12}$$

The total current I is obtained by integrating eq (2.12) over wavelength, yielding

$$\begin{aligned}
I &= \int dI(\lambda) \\
&= \int \Phi(\lambda) \cdot R(\lambda) \cdot d\lambda .
\end{aligned} \tag{2.13}$$

From eq (2.13) and eqs (2.10) and (2.11), the current from the aperture flux I_j is given by

$$I_j = A \cdot \Omega \cdot \int L_j(\lambda) \cdot \tau_f(\lambda) \cdot R(\lambda) \cdot d\lambda \tag{2.14}$$

and the current from the transmitted flux I_r by

$$I_r = A \cdot \Omega \cdot \int L_j(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - \rho_o(\lambda) \cdot \rho_s(\lambda)} \cdot \tau_f(\lambda) \cdot R(\lambda) \cdot d\lambda . \tag{2.15}$$

Note that the currents in eqs (2.14) and (2.15) are proportional to the radiant flux and contain both the spectral and geometrical information specified by eq (2.4). In terms of the nomenclature,

$$S_H \propto L_j(\lambda, \omega) \tag{2.16}$$

and

$$V_T = \tau_f(\lambda) \cdot R(\lambda) . \quad (2.17)$$

Finally, the measured signal S , a voltage, is given by

$$S_j = I_j \cdot G_j \quad (2.18)$$

for the aperture flux and by

$$S_\tau = I_\tau \cdot G_\tau \quad (2.19)$$

for the transmitted flux.

Re-expressing eq (2.2) in terms of the aperture and transmitted fluxes, the transmission density is

$$D_T = \log_{10} \left(\frac{\Phi_j}{\Phi_\tau} \right) . \quad (2.20)$$

The first two measurement equations derived below depend upon the currents being proportional to the fluxes, so that eq (2.20) is equivalent to

$$D_T = \log_{10} \left(\frac{I_j}{I_\tau} \right) . \quad (2.21)$$

For transmission density as a function of the measured signals, the first measurement equation is obtained by substituting eqs (2.18) and (2.19) into eq (2.21) to yield

$$D_T = \log_{10} \left(\frac{S_j}{S_\tau} \cdot \frac{G_\tau}{G_j} \right) . \quad (2.22)$$

The second measurement equation expresses the transmission density as a function of the spectral variables. Using eqs (2.14) and (2.15) and considering only the wavelength dependence of the variables, eq (2.21) becomes

$$D_T = \log_{10} \left(\frac{\int L_j(\lambda) \cdot \tau_f(\lambda) \cdot R(\lambda) \cdot d\lambda}{\int L_j(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - \rho_o(\lambda) \cdot \rho_s(\lambda)} \cdot \tau_f(\lambda) \cdot R(\lambda) \cdot d\lambda} \right) . \quad (2.23)$$

The transmission density as a function of the spatial variables is given by the third measurement equation. The derivation which follows is adapted from [5]. Considering only the spatial variables, the radiant flux incident on the photodiode is a fraction of the total efflux. Integrating eq (2.5) over the spatial variables and ignoring the wavelength yields a flux of

$$\Phi = \iint L(a, \omega) \cdot da \cdot d\omega . \quad (2.24)$$

Assuming that the radiance $L(a, \omega)$ is constant over the area of the opal and over all azimuthal angles ϕ , eq (2.24) becomes

$$\Phi = 2\pi \cdot A \cdot \int L(\theta) \cdot \cos\theta \sin\theta \cdot d\theta . \quad (2.25)$$

For the measured aperture and transmitted fluxes Φ_j and Φ_τ , respectively, the limits of integration in eq (2.25) are 0 to κ , while for the total aperture and transmitted fluxes $\Phi_{T,j}$ and $\Phi_{T,\tau}$, respectively, the limits are 0 to $\pi/2$. The ratios of these fluxes are given by

$$\frac{\Phi_j}{\Phi_{T,j}} = \frac{\int_0^\kappa L_j(\theta) \cdot \cos\theta \sin\theta \cdot d\theta}{\int_0^{\pi/2} L_j(\theta) \cdot \cos\theta \sin\theta \cdot d\theta} \quad (2.26)$$

and

$$\frac{\Phi_\tau}{\Phi_{T,\tau}} = \frac{\int_0^\kappa L_\tau(\theta) \cdot \cos\theta \sin\theta \cdot d\theta}{\int_0^{\pi/2} L_\tau(\theta) \cdot \cos\theta \sin\theta \cdot d\theta} . \quad (2.27)$$

Substituting eqs (2.26) and (2.27) into the definition of transmission density given by eq (2.20) yields

$$D_T = \log_{10} \left(\frac{\Phi_{T,j} \cdot \frac{\int_0^\kappa L_j(\theta) \cdot \cos \theta \sin \theta \cdot d\theta}{\int_0^{\pi/2} L_j(\theta) \cdot \cos \theta \sin \theta \cdot d\theta}}{\Phi_{T,\tau} \cdot \frac{\int_0^\kappa L_\tau(\theta) \cdot \cos \theta \sin \theta \cdot d\theta}{\int_0^{\pi/2} L_\tau(\theta) \cdot \cos \theta \sin \theta \cdot d\theta}} \right) \quad (2.28)$$

Assuming that the opal is Lambertian for $0 \leq \theta \leq \kappa$, $L_j(\theta)$ is constant for these angles. Furthermore, assume that the scattering properties of the step make it Lambertian for $0 \leq \theta \leq \pi/2$. Therefore, eq (2.28) reduces to

$$D_T = \log_{10} \left(\frac{\Phi_{T,j} \cdot \int_0^{\pi/2} \cos \theta \sin \theta \cdot d\theta}{\Phi_{T,\tau} \cdot \int_0^{\pi/2} \frac{L_j(\theta)}{L_j(0)} \cdot \cos \theta \sin \theta \cdot d\theta} \right), \quad (2.29)$$

where $L_j(0)$ is the radiance from the opal at $\theta = 0$. Defining the diffusion coefficient d to be

$$d = \frac{\int_0^{\pi/2} \frac{L_j(\theta)}{L_j(0)} \cdot \cos \theta \sin \theta \cdot d\theta}{\int_0^{\pi/2} \cos \theta \sin \theta \cdot d\theta}, \quad (2.30)$$

eq (2.29) becomes

$$D_T = \log_{10} \left(\frac{\Phi_{T,j}}{\Phi_{T,\tau}} \cdot \frac{1}{d} \right). \quad (2.31)$$

The three measurement equations are given by eqs (2.22), (2.23), and (2.31). The first is the method for calculating D_T from the measured signals and the gains, while the second relates D_T to the spectral properties of the influx, opal, step, photopic filter, and photodiode. The third measurement equation expresses the dependence of D_T on the

spatial properties of the aperture flux, accounting for the non-Lambertian quality of the opal.

3. Description of Instrument

The instrument was designed and built to automatically measure the diffuse visual transmission density of film step tablets using the diffuse influx mode. The major optical and electronic components are those shown in figure 2.1. A computer controls the entire measurement sequence. This section provides a detailed description of the instrument, which is conveniently divided into three systems: the source, the film transport, and the detector. A list of all the components of the instrument is given in table 3.1.[†]

The source system provides a diffuse illumination to the film step tablet with the correct spectral flux distribution. The system consists of a lamp and housing, an infrared filter assembly, a shutter, and an opal assembly. A cross section of the source system is shown in figure 3.1. Starting from the bottom of the figure, a 100 W quartz-tungsten-halogen lamp is contained in a lamp housing. The lamp is burned in at 8.0 A for 24 h and then at 7.8 A for an additional 48 h prior to being used for measurements. An elliptical reflector focuses the light from this lamp at approximately the position of the opal. The lamp housing is cooled with distilled water at a temperature of 25 °C pumped through a chiller, and a constant dc current is run through the lamp from a power supply. If the flow of water is interrupted, the flow meter closes a switch, which in turn disables the power supply. This prevents the infrared filter assembly, described next, from overheating.

The infrared filter assembly consists of aluminum plates for mounting to the lamp housing and the shutter and an infrared filter. Infrared filtering is accomplished with a combination of water and an optical filter. Distilled water is circulated, using the same chiller as for the lamp housing, through the stainless steel water filter in the direction indicated in figure 3.1. This water absorbs most of the light at infrared wavelengths, as well as cooling the plates which seal, with rubber gaskets, the top and bottom of the water filter. The bottom plate is simply a piece of BK-7 glass with a diameter of 100 mm and a thickness of 4 mm. The top plate is an optical filter, Hoya LP-15, with the same diameter and thickness as the glass plate. The optical filter was chosen so that its transmittance would modify the spectral flux distribution from the lamp to one approximating S_H . When the shutter is closed, it blocks all light from reaching the opal so that a background signal can be measured. A controller operates the shutter and is interfaced to the computer.

[†] Certain commercial equipment, instruments, or materials are identified in this paper to specify adequately the experimental procedure. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose.

Table 3.1 Components of diffuse transmission densitometer

Component	Description	Manufacturer	Model
Lamp	100 W quartz-tungsten-halogen	Oriel	6333
Lamp Housing			
Shell		Oriel	60100
Reflector	Ellipsoidal, f/2	Oriel	60112
Lamp Power Supply	20 V, 10 A	Hewlett-Packard	6642A
Optical Filter	Infrared cut-off	Hoya	LP-15
Water Chiller		Lytron	MCS10G01
Flow Meter		Proteus	G203C24
Shutter		Vincent Assoc.	VS35
Shutter Controller		JML Optical Industries	SDS 16555
Motion Controller		Aerotech	DR 500 with three DS 16020
Horizontal Stage		Aerotech	ATS70090-U-TB
Vertical Stage		Aerotech	ATS02010-U-40L
Solenoid Valve		Atkomatic	S240-4-V-N
Electro-mechanical Relay		National Instruments	ER-16
Collecting Lens	Biconvex, BK-7, 75.6 mm focal length	Newport	KBX048AR.14
Collimating Lens, Focusing Lens	Biconvex, BK-7, 38.1 mm focal length	Newport	KBX139AR.14
Photopic Filter		Graseby	
Photodiode	Si	Hamamatsu	1227-1010BQ
Photodiode Amplifier		Reyer Corp.	S10/3 - RC
Temperature Controller		ILX	LDT-5412
Digital Voltmeter		Hewlett-Packard	3457A

Figure 3.1 Cross-section of the source system for providing a diffuse influx.

The opal assembly consists of a plate for mounting to the shutter, two large pieces — one for holding the opal and mounting to the film plate and the other to provide a vacuum for bringing the film step tablet in contact with the opal (described below) — and several smaller pieces for mounting the opal. All the pieces are aluminum, and the vacuum plate is black-anodized. A flash opal with a diameter of 3 mm and a thickness of 1.5 mm is the source of diffuse illumination. The opal is fit partially into the black-anodized sleeve and held in place with black tape. The depth of the opal in the sleeve and the height of the spacer are adjusted so that the top of the opal is aligned with the vacuum plate when the opal assembly is complete. Black enamel paint is used so that all the light incident on the film step tablet originates from the top of the opal, which defines the sampling aperture for the influx. This paint is applied to the sides of the opal and between the opal and the sleeve. The sleeve and spacer are inserted in the opal plate and a mounting plate attached to the opal plate holds the sleeve in place.

The film transport system picks up a film from a tray, positions the film to measure the transmission density of each step on the film, and drops the film in another tray. A top view of this system is shown in figure 3.2, while a cross section of the film holder and opal assembly is shown in figure 3.3. The film trays consist of flat aluminum

Figure 3.2 Top view of the film transport system.

plates with vertical posts to hold the films in the proper position. The film tray on the left side in figure 3.2 holds the films to be measured, while the one on the right side holds those that have been measured. The film holder, made of black-anodized aluminum, is attached to a vertical spring-loaded stage on a vertical translation stage, which in turn is attached to a horizontal translation stage. Both translation stages have absolute encoders. The film holder and translation stages move the films to the appropriate location; the sequence is described in section 5. The film plate is black-anodized aluminum and supports the part of the film that is not on the vacuum plate.

A vacuum both holds the film on the film holder and brings the film into direct contact with the opal. The vacuum is applied through solenoids controlled by the computer. The film holder has a groove along its outer edge, as shown in figure 3.3. When the film holder is in contact with a film and a vacuum is applied to this groove, the film is attached to the film holder and can be moved vertically and horizontally with the translation stages. There are small holes in the vacuum plate of the opal assembly, shown in cross-section in figure 3.3 and with a pattern indicated in figure 3.2. When a film is on the vacuum plate and a vacuum is applied between the opal and vacuum plates, the film is pulled down onto the opal.

The detector system collects the efflux within an acceptance cone and focuses this radiant flux onto the Si photodiode for detection. A cross section of this system is shown in figure 3.4, along with the marginal and chief rays. All the lenses have diameters of 5 cm and are made of BK-7 glass. The lenses perform the functions indicated by their designations: collecting the light within the acceptance cone, collimating it through the photopic filter, and focusing it onto the detector. A baffle with a diameter of 10 mm reduces scattered light in the detector system. The spectral transmittance of the photopic filter is such that, in combination with the spectral response of the Si photodiode, the spectral response of the detector system closely approximates the photopic spectral luminous efficiency function. The photopic filter is slightly tilted so that the light

Figure 3.3 Cross-section of the film holder and opal assembly of the film transport system.

reflected from it does not travel back down to the opal. The lenses, baffle, and filter are housed in a black-anodized aluminum cylinder. The 4 mm by 4 mm Si photodiode is contained in a package that provides both thermoelectric temperature control at 25 °C and current-to-voltage conversion with a gain that can be selected either manually or automatically. Light reflected from the Si photodiode back onto the opal has no measurable effect on the values of visual transmission density.

The aperture stop of the optical system is the collecting lens, which defines an acceptance cone with a half-angle $\kappa = 9.5^\circ$ between it and the opal. If the opal is included in the optical system, it is the field stop. However, the step of a film diffuses the transmitted light, making the area from which light exits the film ill-defined. Therefore, if the opal is not included in the optical system, the photodiode is the field stop. The field of view has a diameter of 10 mm at the position of the opal, which is large enough to capture the entire area from which light exits the film.

The systems of the instrument described above – source, transport, and detection – are located on an optical table. The horizontal translation stage and film trays are attached directly to the table, as is a vertical post of 80/20 aluminum to which the lamp housing, film plate, and optic housing attach. The mounting plate of the source attaches to the film plate, as shown in figure 3.1, and the photodiode package attaches to the optic housing, as shown in figure 3.4. The solenoids that control the vacuum are also attached

Figure 3.4 Cross-section of the detection system, including the marginal and chief rays.

to the vertical post. The electronics used with the instrument are located in a rack adjacent to the optical table.

A schematic diagram showing all the components of the instrument and their connections is shown in figure 3.5. A computer performs all the data acquisition and control, using a program written in Visual Basic. The GPIB interface communicates with the lamp power supply and the digital voltmeter. Separate, custom cards control the electro-mechanical relays and the motion controller.

Figure 3.5 Schematic diagram of all the components of the diffuse transmittance densitometer and their connections.

Most of the automatic experimental control is achieved with the electro-mechanical relays, which are powered from an external voltage supply. One relay provides signals to the shutter controller, which in turn opens or closes the shutter. The two solenoids on the vacuum lines are also opened and closed using ac relays controlled by signals from the electro-mechanical relays. The gain on the photodiode amplifier is set using the signals from three relays. The remainder of the automatic experimental control is achieved by the linear translation stages, which are operated by the motion controller. A diagram of the electrical connections is shown in figure 3.6.

Figure 3.6 Electrical connections for the electro-mechanical relays and the AC relays.

Separate power supplies provide the dc voltages needed by the photodiode amplifier and the electro-mechanical relays, while a temperature controller maintains the photodiode at a constant temperature. A digital voltmeter measures the signal from the photodiode amplifier.

4. Characterization of Instrument

The instrument was thoroughly characterized not only to ensure proper operation but also to verify compliance with the applicable standards for measuring transmission density [2,3,4]. These standards specify both the geometrical and spectral conditions for this measurement. The characterization is detailed for the source and detector systems and for the step tablet films.

The relative spectral flux distribution of the source, denoted by S_H , is specified in [4]. This distribution depends upon the opal, infrared optical filter, and current through the lamp. With the type of opal, lamp, and filter fixed, as well as the thickness of the filter, the only adjustable parameter is the current. Therefore, the optimal current to achieve a close approximation of S_H was determined experimentally.

The relative spectral flux distribution of the source at different lamp currents was measured by a spectroradiometer in the Low-Level Radiance facility [6]. The source system was placed on its side so that the opal was imaged onto the entrance slit of the monochromator. The spectral radiant flux emerging from the exit slit of the monochromator was measured with a Si photodiode. The spectral radiance responsivity of the spectroradiometer – imaging optics, monochromator, and photodiode – was determined by measuring the signal $S_s(\lambda)$ when the output port of an integrating sphere with known radiance $L_s(\lambda)$ was imaged onto the monochromator entrance slit. The signal from the opal $S_o(\lambda)$ was then measured for different lamp currents. The radiance of the opal $L_o(\lambda)$ was calculated using

$$L_o(\lambda) = \frac{S_o(\lambda)}{S_s(\lambda)} \cdot L_s(\lambda) \quad (4.1)$$

and normalized to have a value of 100 at 560 nm to compare with S_H .

The best agreement between S_H and the measured relative spectral flux distribution was obtained with a lamp current of 7.8 A. These two distributions are shown as a function of wavelength in figure 4.1, with the distribution of the instrument denoted by S_I . This distribution was relatively insensitive to changes in lamp current of 0.1 A. For greater changes in current, the measured distribution at wavelengths less than 600 nm was either obviously greater or less than S_H for increased or decreased currents, respectively. Since the lamp power supply maintains a constant current to within 1 mA, the distribution S_I is not expected to change during measurements of step tablet films.

Figure 4.1 Relative flux distribution specified by the standards, S_H , and achieved by the instrument at a lamp current of 7.8 A, S_I , as a function of wavelength.

The spectral reflectance $\rho_o(\lambda)$ is specified to be 0.55 ± 0.05 [4]. The 6° - hemispherical reflectance of flash opals of the same type used in the instrument was measured in the Spectral Tri-function Automated Reference Reflectometer facility [7]. A flash opal with a diameter of 6 mm was mounted in the vacuum plate of the source system, which was then placed at the sample port of the integrating sphere of the reflectometer. A converging lens reduced the monochromatic incident beam diameter to approximately 4 mm. Since this diameter was larger than the 3 mm diameter of the opal used in the instrument, a 6 mm diameter opal was measured instead. The angle of incidence of the beam on the opal was 6° , and both the specular and diffuse components of reflection were included in the integrating sphere. The radiant flux at the detector port of the integrating sphere was measured with a Si photodiode. At each wavelength of the incident beam, the signal from reflection from the opal $S_o(\lambda)$ and the signal from reflection from the integrating sphere wall $S_w(\lambda)$ were measured. Since the spectral reflectance of the wall $\rho_w(\lambda)$ is known, the spectral reflectance of the opal $\rho_o(\lambda)$ is calculated from

$$\rho_o(\lambda) = \frac{S_o(\lambda)}{S_w(\lambda)} \cdot \rho_w(\lambda) . \quad (4.2)$$

The reflectance of a flash opal as a function of wavelength is shown in figure 4.2. The reflectance of all three 6 mm diameter opals cut from the same large piece were the same, and this reflectance is expected to apply to the 3 mm diameter opal used in the

Figure 4.2 6° - hemispherical reflectance of the opal as a function of wavelength.

instrument. The reflectance decreases monotonically with wavelength and is within the values specified by the standard for wavelengths longer than 490 nm. The effect of this discrepancy between the actual opal reflectance and the standard reflectance is discussed in section 6.

The diffusion coefficient d of the opal is specified to be greater than or equal to 0.9 [4]. The radiant flux from the opal was measured as a function of polar angle θ using the bi-directional reflectance goniometer of the Spectral Tri-function Automated Reference Reflectometer facility [7]. The entire source system was placed on its side so that the opal was centered in the sample holder of the goniometer and the face of the opal was on the axis of rotation of the detector arm. The lamp was operated at a current of 7.8 A and water was circulated through the lamp housing and water filter. A green filter was placed in front of the Si photodiode on the detector arm to simulate the spectral conditions of the transmission density instrument detector system.

The signal $S(\theta)$ was measured at polar angles of the detector from -80° to $+80^\circ$ in 5° steps. The signals were normalized by the signal at 0° , $S(0)$, to yield $s(\theta)$. These normalized signals are proportional to the factor $\frac{L_j(\theta)}{L_j(0)} \cdot \cos\theta$ in eq (2.30). The normalized signal, divided by $\cos\theta$, as a function of polar angle is shown in figure 4.3. For an ideal, Lambertian diffuser, this ratio is one at all angles. The decrease of this ratio

Figure 4.3 Normalized signal of the efflux from the opal divided by the cosing of the angle as a function of angle.

as the angle increases indicates that the opal is not an ideal diffuser. There are two methods for calculating the diffusion coefficient. The first is given in [4],

$$d = \frac{\sum s(\theta)}{\sum \cos \theta}, \quad (4.3)$$

where the summation is over all the angles at which signals were measured. The second method is adapted from eq (2.30), which was originally derived in [5], and is given by

$$d = \frac{\sum s(\theta) \cdot \sin \theta}{\sum \cos \theta \cdot \sin \theta}. \quad (4.4)$$

The diffusion coefficient calculated using eq (4.3) is $d = 0.95$, while using eq (4.4) $d = 0.91$. Both of these values are greater than 0.90.

The spectral response of the detector system V_T is specified in [4] and is given by eq (2.3), namely

$$S_A \cdot V_\lambda = S_H \cdot V_T. \quad (4.5)$$

Here, S_A is the relative spectral flux distribution of Illuminant A, V_λ is the photopic spectral luminous efficiency function, and S_H is the relative spectral flux distribution specified in [4]. The spectral response of the detector system is the product of the spectral responsivity of the photodiode and the transmittance of the filter, as indicated in eq (2.17). The transmittance of the lenses is not included since it is constant with wavelength in the visible spectral region for BK-7 glass.

The spectral responsivity of the Si photodiode was measured in the Spectral Comparator Facility [8]. Monochromatic, collimated light was incident on a calibrated detector with spectral responsivity $R_c(\lambda)$ yielding a signal $S_c(\lambda)$. This light was then incident on the photodiode, yielding a signal $S(\lambda)$. Assuming the same incident spectral radiant flux, the spectral responsivity of the photodiode $R(\lambda)$ is given by

$$R(\lambda) = \frac{S(\lambda)}{S_c(\lambda)} \cdot R_c(\lambda) . \quad (4.6)$$

The transmittance of the filter was measured in the Regular Spectral Transmittance facility [9]. The signals of a Si photodiode from a collimated, monochromatic beam with and without the photopic filter present in the beam are $S_f(\lambda)$ and $S(\lambda)$, respectively. The transmittance $\tau_f(\lambda)$ of the photopic filter is then

$$\tau_f(\lambda) = \frac{S_f(\lambda)}{S(\lambda)} . \quad (4.7)$$

The spectral response of the detector system, normalized by its value at 550 nm and denoted by V_1 , is shown as a function of wavelength in figure 4.4, along with the specified spectral response V_T . There is an obvious discrepancy between the two spectral responses for wavelengths longer than 570 nm. However, V_1 closely approximates V_λ , which is expected since the filter was designed so that the spectral response obtained in combination with the Si photodiode is V_λ . Because the photopic spectral luminous efficiency function is widely used, and because no filter could be readily found to modify V_1 to V_T , no attempt was made to obtain V_T . The effect of the discrepancy between V_T and V_1 is discussed in section 6.

To use eq (2.22) to calculate transmission density from the signals and gains, the linearity of the photodiode and the ratio of gains G_r/G_j must be determined accurately. The linearity of the photodiode-amplifier combination was measured in the Beamconjoiner facility [10]. This facility uses the beam addition method with sets of filters on each beam path to automatically vary the radiant flux on the detector by three decades. The source system of the transmission density instrument provided the input flux. The linearity was determined at each gain setting of the amplifier, the maximum radiant flux incident on the detector being controlled by the lamp current and neutral-density filters in front of the photodiode. The relative responsivity, defined as the ratio of the measured signal to the incident radiant flux as a function of current from the photodiode is shown in figure 4.5 at several gain settings. A relative responsivity of one

Figure 4.4 Relative responsivity specified by the standard, V_T , and achieved by the photopic filter and photodiode of the instrument, V_I , as a function of wavelength.

corresponds to ideal linearity. The relative responsivity of the photodiode - amplifier combination is very close to one for gain settings 5 to 8. Deviations from one occur at gain setting 9, mostly due to the small currents at this gain setting.

The gain setting of the amplifier is the nominal power of ten by which the current from the photodiode is multiplied to convert it to an output voltage. For example, at a gain setting of 7 the gain is 10^7 V/A. From eq (2.22), the ratios of gains are required, not the actual gains. These were determined using a constant current source in place of the photodiode as the input to the amplifier and a voltmeter to measure the output signal. At each gain setting, the current was set to obtain a 10 V signal and then reduced in ten steps to obtain 1 V and then by another ten steps to obtain 0.1 V. The output signal was measured at each current. Since this procedure yielded currents that were common for successive gain settings, the average of the ratio of the signals at the same currents was the gain ratio. For example, currents from 0.1 μ A to 1 μ A yielded voltages from 1 V to 10 V at a gain setting of 7, while the same currents resulted in voltages from 0.1 V to 1 V at a gain setting of 6. The measured gain ratios for successive gain settings are given in table 4.1, where the gain settings are denoted by subscripts on the gain G . Note that the gain ratios are not exactly ten.

The spectral transmittance and reflectance of the film step tablets are parameters in eq (2.23). These properties were therefore measured for both the SRM 1001 and 1008

Figure 4.5 Relative responsivity (measured signal divided by actual flux) of the photodiode and amplifier as a function of current at the indicated gain settings.

step tablets at the step with the lowest transmission density. This is the step that is not exposed during processing and so is representative of the properties of the base film. The regular transmittance and directional - hemispherical reflectance were measured using a commercial Varian-Cary 5E spectrophotometer. The transmittance and reflectance as a function of wavelength are shown in figure 4.6 for both the SRM 1001 x-ray film step tablets and the SRM 1008 photographic film step tablets. There is spectral structure in these properties for the x-ray film, giving it a blue tint, while the neutral photographic

Table 4.1 Values of successive gain ratios

Gain Ratio	Value	Relative Standard Uncertainty
G_5 / G_4	10.00032	4.13×10^{-6}
G_6 / G_5	10.00493	6.31×10^{-5}
G_7 / G_6	10.00311	4.62×10^{-5}
G_8 / G_7	10.00098	5.29×10^{-5}
G_9 / G_8	9.97574	1.09×10^{-5}
G_{10} / G_9	10.01515	2.36×10^{-4}

Figure 4.6 Reflectance and transmittance of the indicated films as a function of wavelength.

film has no such spectral structure.

Several other geometrical conditions are specified by [3] in addition to the diffusion coefficient of the opal. The half-angle of the acceptance cone must be less than

10°. From the description of the lens system in the previous section, the half-angle of the instrument is 9.5°. The film must be in contact with the opal when the efflux is measured, which is achieved by pulling the film onto the opal with a vacuum.

The transmission density is to be measured at the center of each step. Centering the steps on the opal is accomplished by optical means in the transverse direction of the steps and by mechanical means in the longitudinal direction. Note that the transverse direction of a step corresponds to the longitudinal direction of the film step tablet. The step widths are equal for each type of film and the position along the longitudinal direction of the film is continuously adjustable with the horizontal translation stage. Therefore, all that is required to center the opal in the transverse direction of each step is to determine the location of a reference position on each film. This is done by measuring the signal from the opal as the film is moved in the longitudinal direction in increments of 0.08 mm from the first to the second step. The signal decreases at the boundary between the steps; the location at which the signal has decreased by 5 % from its value in the first step is the reference position. Knowing this position sets the locations of the centers of each step along their transverse direction. The center along the longitudinal direction is set mechanically. The positions of the horizontal translation stage and the film holder are adjusted so that the film holder is centered on the opal over its entire length. This fixes the positions of the stage and holder. The posts on the film tray are then adjusted to give the minimum possible clearance between them and the film holder. This centers the films in the tray and thereby the longitudinal direction of the steps.

The instrument was designed to measure diffuse visual transmission density according to spectral and geometrical conditions specified by the applicable standards. The conditions are satisfied by the instrument, with the exception of the opal reflectance and the spectral response. The effects of these discrepancies between the standards and the instrument are detailed in section 6.

5. Operation of Instrument

The instrument automatically measures the transmission density of each step of a batch of step tablet films. The setup for the measurements is fairly simple. The films are loaded into the film holder in the order in which they are to be measured, with the serial numbers face-down so that the correct side of the film will be in contact with the opal. The serial numbers of the films are entered in a separate text file, which is used by the program during the measurements to keep track of the films. The digital voltmeter is setup to auto-zero and to use ten power line cycles for each reading. The lamp is operated at 7.8 A for a 30 minute warm-up period, the room lights are turned off, and the measurements are begun.

For each film, the film holder is moved horizontally over the film tray and then vertically until the holder is in contact with a film. The vertical spring-loaded stage allows the film holder to remain stationary and in contact with the film while the vertical translation stage continues to move downward, preventing unnecessary torques on the holder. The vacuum is applied, attaching the film to the holder. The signal from the

aperture flux is measured at a gain setting of 5 by closing the shutter, recording five readings from the voltmeter, opening the shutter, and recording five more readings. The signals measured with the shutter closed are referred to as dark signals. The holder is then translated vertically and horizontally until the first step of the film is 1.6 mm above the opal. The signal is measured to verify that a film is attached to the film holder; if not, the process is repeated until a film is attached. The boundary between the first and second steps is found, as described in the previous section. This sets the location of the horizontal translation stage so that the centers of the steps are measured.

To measure the signal from the transmitted flux of a step, the film is moved horizontally to center the step on the opal, the film is lowered until it is on top of the opal, and a vacuum is applied with the vacuum plate while the vacuum on the film holder is released. This pulls the film into close contact with the opal, and five readings from the voltmeter are recorded. A vacuum is applied to the film holder while it is released from the vacuum plate, which attaches the film to the holder. The holder is then raised and the process is repeated for the next step. If the signal from a step is less than 1.3 V, the gain setting for the next step is increased by one and a dark signal is measured prior to measuring the signal from the transmitted flux. After the last step is measured, the film is moved over the other film tray, the vacuum on the film holder is released and air is introduced into the line, and the film falls onto the tray. The signal from the aperture flux is then measured as before.

The transmission density is calculated from the signals and ratios of the gain settings. Each set of five signal readings are averaged, and the dark signals at each gain setting are subtracted from those signals obtained at that setting to yield the net signals. The two net signals for the aperture flux are averaged to yield the final aperture signal S_j . For each step, the transmission density is calculated using eq (2.22),

$$D_T = \log_{10} \left(\frac{S_j}{S_t} \cdot \frac{G_t}{G_j} \right), \quad (5.1)$$

where S_t is the net signal from the transmitted flux at each step and G_t / G_j is the gain ratio. The signal from the aperture flux is approximately 1.5 V on gain setting 5. For $D_T = 4$, this corresponds to a signal of 1.5 V at gain setting 9. Therefore, only gain

Table 5.1 Values of the gain ratios used to calculate transmission density

Gain Ratio	Value	Relative Standard Uncertainty
G_6 / G_5	$1.000\,493 \times 10^1$	6.31×10^{-5}
G_7 / G_5	$1.000\,804 \times 10^2$	7.82×10^{-5}
G_8 / G_5	$1.000\,903 \times 10^3$	9.44×10^{-5}
G_9 / G_5	$0.998\,475 \times 10^4$	9.50×10^{-5}

settings 5 to 9 are used for calibrating the SRMs. The gain ratios, relative to gain setting 5, are listed in table 5.1, along with the relative standard uncertainties.

A batch of films is measured on three separate occasions in both ascending and descending serial number order. The average of the three determinations is reported on the calibration certificate as the transmission density of a step. The standard deviation of the three determinations must be less than the expanded uncertainty due to random effects, detailed in the next section. Sample calibration certificates are given in Appendices A and B. Proper operation of the instrument is verified by including in each batch several check standard films that were measured previously. These check standard films were randomly chosen from each lot of films received from the manufacturer.

6. Uncertainties

Each measurement of transmission density has an uncertainty associated with it. This section details the components of uncertainty, their evaluation, and the resulting uncertainty in transmission density. This uncertainty analysis follows the guidelines given in [11].

In general, the purpose of a measurement is to determine the value of a measurand y , which is obtained from n other quantities x_i through the functional relationship f , given by

$$y = f(x_1, x_2, \dots, x_i, \dots, x_n) . \quad (6.1)$$

The standard uncertainty of an input quantity x_i is the estimated standard deviation associated with this quantity and is denoted by $u(x_i)$. The relative standard uncertainty is given by $u(x_i) / x_i$. The standard uncertainties may be classified either by the effect of their source or by their method of evaluation. The effects are either random or systematic, the former arising from stochastic temporal or spatial variations in the measurement and the latter from recognized effects on a measurement. The method of evaluation is either Type A, which is based on statistical analysis, or Type B, which is based on other means.

To first order, the estimated standard uncertainty $u(y)$ in the measurand due to a standard uncertainty $u(x_i)$ is

$$u(y) = \frac{\partial f}{\partial x_i} u(x_i) , \quad (6.2)$$

where $\partial f / \partial x_i$ is the sensitivity coefficient. The combined standard uncertainty $u_c(y)$ in the measurand is the root-sum-square of the standard uncertainties associated with each quantity x_i , assuming that these standard uncertainties are uncorrelated. The expanded uncertainty U is given by $k u_c(y)$, where k is the coverage factor and is chosen on the basis of the desired level of confidence to be associated with the interval defined by U . For

these SRMs, $k = 3$, which defines an interval having a level of confidence of approximately 99.73 %. While a coverage factor $k = 2$ is customary for the expanded uncertainty [11], the larger coverage factor maintains consistency with previous SRMs of these types and is accepted by users because of the use of the SRMs in the areas of health and safety.

The components of uncertainty for transmission density are conveniently divided into those arising from the signal measurements, the uniformity of each step, and agreement with the appropriate standards [3,4]. In the first case, the appropriate measurement equation is eq (2.22), while for the last case eqs (2.23) and (2.31) are applicable. Expressing eq (2.22) as

$$D_T = \log_{10}(x) \quad (6.3)$$

where x can be a signal or the gain ratio, the sensitivity coefficient is

$$\frac{\partial D_T}{\partial x} = 0.434 \cdot \frac{1}{x} . \quad (6.4)$$

Therefore, the standard uncertainty $u(D_T)$ due to the standard uncertainty $u(x)$ is

$$u(D_T) = 0.434 \cdot \frac{u(x)}{x} . \quad (6.5)$$

Note that the standard uncertainty of D_T is proportional to the relative standard uncertainty of x .

There are several components of uncertainty associated with calculating transmission density from eq (2.22), which assumes that the signals are directly proportional to the fluxes. In addition, the same influx is assumed when measuring S_j and S_r . These components are the accuracy of the digital voltmeter, signal noise, lamp stability, detector linearity, and the gain ratio.

The uncertainty arising from the accuracy of the digital voltmeter is a systematic effect with a Type B evaluation and assuming a normal probability distribution. Using the manufacturer's specifications, the relative standard uncertainty of S_j is 23×10^{-6} , while the maximum relative standard uncertainty of S_r is 77×10^{-6} . The combined relative standard uncertainty of S_j / S_r is therefore 80×10^{-6} which, using eq (6.5), results in a standard uncertainty $u(D_T) \ll 0.001$.

Signal noise and lamp stability result in uncertainties from random effects with Type A evaluations. A typical relative standard deviation of the signal calculated from measurements of ten different films is 0.002, which results in a standard uncertainty $u(D_T) = 0.001$. Likewise, a typical relative standard deviation of the signal from the aperture flux monitored over a period of 15 min is 0.002.

The uncertainties arising from the detector linearity and the gain ratio are systematic effects with Type A evaluations. The signals are always between 0.1 V and 12 V at each gain setting, except for gain setting 9, for which the minimum signal is 1 V. The maximum relative standard deviation of the relative responsivity of the photodiode - amplifier combination, subject to the ranges of the signals, is 0.0028, resulting in a standard uncertainty $u(D_T) = 0.001$. The relative standard uncertainties for the gain ratios are given in table 5.1, resulting in a standard uncertainty $u(D_T) < 0.001$.

The transmission density is supposed to be determined at the center of each step. However, if the transmission density of a step is not uniform, an uncertainty in centering the opal results in an uncertainty in the measured transmission density. The standard uncertainty in centering the opal along the transverse direction of a step depends upon finding the boundary between the first and second steps of a film and knowing the spacing between the centers of the steps, and is 0.5 mm. The standard uncertainty for the longitudinal direction depends upon the mechanical adjustments of the film holder and the posts on the film tray so that the transverse direction of the film is centered on the opal along the entire length of the film. The standard uncertainty in centering in this dimension is 1 mm.

The uniformity of the transmission densities of the steps of five representative films of each type of SRM was determined by measuring the transmission density every 0.17 mm along three lines running the length of each film. One line was centered along the width of the films, the other two were displaced by -1.5 mm and +1.5 mm from the center line. All the transmission densities varied by much less than 0.001 within 0.5 mm of the center in the transverse direction of the steps and by approximately 0.001 within 1 mm of the center in the longitudinal direction. Therefore, the standard uncertainty $u(D_T)$ due to the uniformity of the steps is 0.001.

As mentioned in section 4, neither the opal reflectance nor the spectral product are in agreement with the standards specified in [4]. The uncertainties arising from these two components are systematic effects evaluated using Type B methods and a normal probability distribution. The standard uncertainties are estimated from eq (2.23) using the measured transmittance $\tau_s(\lambda)$ and reflectance $\rho_s(\lambda)$ of the films and separating the effects of the two components by assuming either an ideal spectral product or opal reflectance.

The diffusion coefficient $d = 0.91$ is within the range of values specified in [3]. Therefore, the standard uncertainty arising from this component is less than 0.001. However, instruments using opals with different diffusion coefficients could measure significantly different transmission densities. Using eq (2.31), the difference in transmission density ΔD_T due to different diffusion coefficients is

$$\Delta D_T = \log_{10} \left(\frac{d_0}{d} \right), \quad (6.6)$$

where d_o is the diffusion coefficient of the opal used in this instrument and d is the diffusion coefficient of another instrument. From [3], the minimum acceptable value of d is 0.9, while from [5] the physically maximum value is 0.95. Therefore, from eq (6.6) ΔD_T can range from +0.005 to -0.019.

As shown in figure 4.2, the opal reflectance $\rho_o(\lambda)$ is greater than the acceptable maximum of 0.6 [4] for wavelengths shorter than 490 nm. The standard uncertainty $u(D_T)$ is estimated from eq (2.23) by calculating D_T for different values of $\rho_o(\lambda)$ using

$$D_T = \log_{10} \left(\frac{\int S_H(\lambda) \cdot V_T(\lambda) \cdot d\lambda}{\int S_H(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - \rho_o(\lambda) \cdot \rho_s(\lambda)} \cdot V_T(\lambda) \cdot d\lambda} \right) \quad (6.7)$$

Values of D_T for different opal reflectances and both types of films are given in table 6.1. Since the transmission densities calculated using the actual opal reflectance are within the ranges obtained from the acceptable opal reflectances, the standard uncertainty $u(D_T)$ associated with the opal reflectance is less than 0.001.

Table 6.1 Calculated values of transmission density for both types of step tablet films at various opal reflectances

Opal Reflectance	Step Tablet Film	
	X-Ray (SRM 1001)	Photographic (SRM 1008)
0.50	0.173	0.121
0.55	0.172	0.118
0.60	0.171	0.117
actual	0.171	0.118

Finally, the spectral product of the instrument $S_I \cdot V_I$ is not $S_H \cdot V_T$, but approximately $S_H \cdot V_\lambda$ since the spectral response of the detector is nearly the photopic spectral luminous efficiency function. The standard uncertainty $u(D_T)$ is estimated from eq (2.33) by calculating the transmission densities obtained with the ideal and actual spectral products, using the ideal opal reflectance $\rho_o(\lambda) = 0.55$. The difference in transmission density ΔD_T is given by

$$\Delta D_T = \log_{10} \left(\frac{\int S_I(\lambda) \cdot V_I(\lambda) \cdot d\lambda}{\int S_I(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - 0.55 \cdot \rho_s(\lambda)} \cdot V_I(\lambda) \cdot d\lambda} \right) - \log_{10} \left(\frac{\int S_H(\lambda) \cdot V_T(\lambda) \cdot d\lambda}{\int S_H(\lambda) \cdot \frac{\tau_s(\lambda)}{1 - 0.55 \cdot \rho_s(\lambda)} \cdot V_T(\lambda) \cdot d\lambda} \right) \quad (6.8)$$

Using eq (6.8), $\Delta D_T = 0.000\ 282$ and $0.000\ 002$ for the x-ray and photographic films, respectively. This results in a standard uncertainty $u(D_T) < 0.001$ for both types of films. Since the reflectance and transmittance of the photographic films are relatively constant over the wavelength range for which the spectral product is appreciable, ΔD_T is expected to be nearly zero for these films.

The standard uncertainty $u(D_T)$ resulting from each component of uncertainty is given in table 6.2, along with the combined and expanded uncertainties for each SRM. The only components that contribute to the combined uncertainty are the signal noise, lamp stability, detector linearity, and step uniformity, all of which except the detector linearity are caused by random effects. The expanded uncertainty from these random effects is 0.005. Therefore, as mentioned at the end of the previous section, the standard deviation of the three determinations of the transmission densities of a step must be less than 0.005 to accept the average as the reported transmission density of the step. Otherwise, the instrument is assumed to have malfunctioned in some manner during one of the runs and the film is measured again. Note that even though the opal reflectance and the spectral product do not comply with those specified in the standards [4], the resulting standard uncertainty in transmission density is less than 0.001 in both cases.

6. Conclusions

The instrument detailed in this Special Publication measures the diffuse visual transmission density of both x-ray film (SRM 1001) and photographic film (SRM 1008) step tablets using the diffuse influx mode. It is fully automated so that many films can be measured in one batch run. Comprehensive characterizations of the instrument were performed to ensure that it complies with the relevant international standards for these measurements. The expanded uncertainty ($k = 3$) for transmission density is 0.006.

Acknowledgments

Funding for the diffuse transmission densitometer was provided by the Standard Reference Materials Program under the direction of Nancy Trahey. Design, construction, and characterization of the diffuse transmission densitometer benefited from the efforts of Daniel Dummer, Christopher Cromer, and Xiaxiong Xiong, all of the Optical Technology

Division, and from discussions with Michael Goodwin and Philip Wychorski of the Eastman Kodak Co.

Table 6.2 Components of uncertainty and the resulting standard uncertainties in transmission density

Component of Uncertainty	Effect ^{a)}	Type ^{b)}	Standard Uncertainty $u(D_T)$
Voltmeter Accuracy	S	B	$<< 0.001$
Signal Noise	R	A	0.001
Lamp Stability	R	A	0.001
Detector Linearity	S	A	0.001
Gain Ratio	S	A	$<< 0.001$
Step Uniformity			
X-Ray Film	R	A	0.001
Photographic Film	R	A	0.001
Diffusion Coefficient	S	B	< 0.001
Opal Reflectance			
X-Ray Film	S	B	< 0.001
Photographic Film	S	B	< 0.001
Spectral Product			
X-Ray Film	S	B	< 0.001
Photographic Film	S	B	$<< 0.001$
Combined Uncertainty $u_c(D_T)$			
X-Ray Film (SRM 1001)			0.002
Photographic Film (SRM 1008)			0.002
Expanded Uncertainty $U (k = 3)$			
X-Ray Film (SRM 1001)			0.006
Photographic Film (SRM 1008)			0.006

^{a)} R = random, S = systematic

^{b)} A = Type A evaluation, B = Type B evaluation

References

- [1] C. S. McCamy, "Concepts, Terminology, and Notation for Optical Modulation," *Photogr. Sci. Eng.* **10**, 314 (1966).
- [2] ISO 5-1: Photography – Density Measurements – Part 1: Terms, Symbols, and Notations (1984).
- [3] ISO 5-2: Photography – Density Measurements – Part 2: Geometric Conditions for Transmission Density (1991).
- [4] ISO 5-3: Photography – Density Measurements – Part 3: Spectral Conditions (1984).
- [5] E. Buhr, D. Hoeshen, and D. Bergmann, "The Measurement of Diffuse Optical Densities. Part I: The Diffusion Coefficient," *J. Imag. Sci. and Technol.* **39**, 453 (1995).
- [6] James H. Walker and Ambler Thompson, "Spectral Radiance of a Large-Area Integrating Sphere Source," *J. Res. Natl. Inst. Stand. Technol.* **100**, 37 (1995).
- [7] P. Yvonne Barnes, Edward A. Early, and Albert C. Parr, "NIST Measurement Services: Spectral Reflectance," *Natl. Inst. Stand. Technol., Spec. Publ. 250-48* (1998).
- [8] Thomas C. Larason, Sally S. Bruce, and Albert C. Parr, "NIST Measurement Services: Spectroradiometric Detector Measurements: Parts I and II - Ultraviolet and Visible to Near Infrared Detectors," *Natl. Inst. Stand. Technol., Spec. Publ. 250-41* (1997).
- [9] Kenneth L. Eckerle, Jack J. Hsia, Klaus D. Mielenz, and Victor R. Weidner, "Regular Spectral Transmittance," *Natl. Bur. Stand. (U.S.), Spec. Publ. 250-6* (1986).
- [10] Ambler Thompson and How-More Chen, "Beamcon III, a Linearity Measurement Instrument for Optical Detectors," *J. Res. Natl. Inst. Stand. Technol.* **99**, 751 (1994).
- [11] Barry N. Taylor and Chris E. Kuyatt, "Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results," *Natl. Inst. Stand. Technol., Tech. Note 1297* (1994).

National Institute of Standards & Technology

Certificate

Standard Reference Material® 1001

X-Ray Film Step Tablet

This Standard Reference Material (SRM) is intended for use in the calibration of optical densitometers and similar equipment used in the photographic, graphic arts, and x-ray fields. SRM 1001 is a double emulsion x-ray film step tablet 25.4 cm (10 in) long by 3.5 cm (1.375 in) wide. The tablet has 17 steps 1.3 cm (0.5 in) wide perpendicular to the long edge of the film with certified transmission densities ranging from less than 0.200 to greater than 4.000. The serial number is located at one end of the step tablet.

Determination of Certified Transmission Density: The transmission density of each step of the tablet was measured using the NIST Diffuse Transmittance Densitometer [1]. The instrument and measurements conform to the conditions specified for American National Standard Diffuse Visual Transmission Density, $D_T(90^\circ \text{ Opal}; S_H; \leq 10^\circ; V_T)$, in [2,3]. The certified transmission densities listed in Table 2 were measured on a 3 mm diameter circle at the center of each step, and apply only to that area. When measured, the side of the tablet with the serial number was in contact with the diffuser of the densitometer.

Expiration of Certification: The certification of this SRM is deemed to be valid, within the uncertainties specified, for a period of two years from the calibration date given in Table 2, provided the SRM is stored and handled in accordance with the Instructions for Use and Storage and Handling sections of this certificate. However, certification will be nullified if the SRM is damaged or contaminated.

Discussion of Uncertainties: Uncertainties were calculated according to the procedures outlined in [4]. Measured (Type A) uncertainties were assumed to be Gaussian-distributed, and were calculated from the standard deviations. Estimated or inferred (Type B) uncertainties were also assumed to be Gaussian-distributed, and were calculated from the measurement equation. The uncertainties were combined by adding their variances in quadrature. Table 1 is a list of all identifiable sources of uncertainty. The measured standard deviations are listed in (a), the inferred standard deviations are listed in (b).

Instructions for Use: Remove the film from its protective sleeve and place the center of a step on the diffuser of the densitometer to be calibrated, with the side of the step tablet with the serial number in contact with the diffuser. Calibrate the densitometer using the transmission density of that step, and repeat this procedure with other steps of the step tablet.

Film step tablets were produced by the Bayer Corporation, AGFA division, Ridgefield Park, NJ.

The technical direction and physical measurements leading to certification were provided by E.A. Early with assistance from C.L. Cromer, D. Dummer, T.R. O'Brian, X. Xiong, and R.D. Saunders of the NIST Optical Technology Division and P.F. Wychorski of the Eastman Kodak Co.

The support aspects involved in the preparation, certification, and issuance of this SRM were coordinated through the Standard Reference Materials Program by N.M. Trahey and R.J. Gettings.

Gaithersburg, MD 20899
Certificate Issue Date: 14 October 1997

Thomas E. Gills, Chief
Standard Reference Materials Program

Storage and Handling: The densities of this x-ray film step tablet may change with time. To minimize such changes, the film should be stored in a cool, dry place, where it will not be exposed to light, or other radiant energy, or to chemical fumes, or to dust in the air. Scratches, abrasion marks, or foreign matter on the film can change the density. Fingerprints are a common source of contamination. Fingerprints on the film surfaces can be avoided by handling the step tablet only by the edges and by wearing clean cloth gloves available from photographic film dealers for this purpose. Any attempt to clean a film step tablet, other than to remove dust with a soft camel-hair brush, is not recommended as it is likely to alter the certified values.

Table 1. Tabulation of Uncertainties	
Source of Uncertainty	Uncertainty in Transmission Density
(a) Measured (Type A) Uncertainties	
Source Stability	± 0.001
Signal Noise	± 0.001
Amplifier Gain	$< < 0.001$
Detector Linearity	± 0.001
Step Uniformity	± 0.001
(b) Inferred (Type B) Uncertainties	
Voltmeter Accuracy	$< < 0.001$
Diffusion Coefficient	< 0.001
Opal Reflectance	< 0.001
Spectral Product	< 0.001
Combined Uncertainty (1σ)	± 0.002
Expanded Uncertainty (3σ)	± 0.006

REFERENCES

- [1] Early, E.A., O'Brian, T.R., and Saunders, R.D., "Diffuse Transmission Densitometer," SP 260-xxx, In Press.
- [2] ANSI/ISO 5.2-1991, Photography - Density Measurements - Part 2: Geometric Conditions for Transmission Density.
- [3] ANSI/ISO 5.3-1995, Photography - Density Measurements - Part 3: Spectral Conditions.
- [4] *Guide to the Expression of Uncertainty in Measurement*, ISBN 92-67-10188-9, 1st Ed. ISO, Geneva, Switzerland, (1993); see also Taylor, B.N. and Kuyatt, C.E., "Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results," NIST Technical Note 1297, U.S. Government Printing Office, Washington DC, (1994).

It is the responsibility of users of this SRM to assure that the certificate in their possession is current. This can be accomplished by contacting the SRM Program at: Phone: (301) 975-6776 (select Certificates), Fax: (301) 926-4751, e-mail: srminfo@nist.gov, or WWW: <http://ts.nist.gov/srm>.

Table 2. Transmission Densities of SRM 1001**Serial No.: 9701000****Calibration Date: 13 June 1998**

Step Number	Transmission Density^{a)}
1	0.136
2	0.236
3	0.476
4	0.714
5	0.953
6	1.199
7	1.429
8	1.681
9	1.920
10	2.155
11	2.401
12	2.683
13	2.914
14	3.170
15	3.428
16	3.686
17	3.979

^{a)}Expanded uncertainty ($k = 3$) of the transmission density of each step is ± 0.006
(see Table 1).

National Institute of Standards & Technology

Certificate

Standard Reference Material® 1008

Photographic Film Step Tablet

This Standard Reference Material (SRM) is intended for use in the calibration of optical densitometers and similar equipment used in the photographic, graphic arts, and x-ray fields. SRM 1008 is a photographic silver density film step tablet 25.4 cm (10 in) long by 3.5 cm (1.375 in) wide. The tablet has 23 steps 1.0 cm (0.39 in) wide perpendicular to the long edge of the film with certified transmission densities ranging from less than 0.200 to greater than 4.000. The serial number is located at one end of the step tablet.

Determination of Certified Transmission Density: The transmission density of each step of the tablet was measured using the NIST Diffuse Transmittance Densitometer [1]. The instrument and measurements conform to the conditions specified for American National Standard Diffuse Visual Transmission Density, $D_T(90^\circ \text{ Opal}; S_H: \leq 10^\circ; V_T)$, in References [2,3]. The certified transmission densities listed in Table 2 were measured on a 3 mm diameter circle at the center of each step, and apply only to that area. When measured, the side of the tablet with the serial number was in contact with the diffuser of the densitometer.

Expiration of Certification: The certification of this SRM is deemed to be valid, within the uncertainties specified, for a period of two years from the calibration date given in Table 2, provided the SRM is stored and handled in accordance with the Instructions for Use and Storage and Handling sections of this certificate. However, certification will be nullified if the SRM is damaged or contaminated.

Discussion of Uncertainties: Uncertainties were calculated according to the procedures outlined in [4]. Measured (Type A) uncertainties were assumed to be Gaussian-distributed, and were calculated from the standard deviations. Estimated or inferred (Type B) uncertainties were also assumed to be Gaussian-distributed, and were calculated from the measurement equation. The uncertainties were combined by adding their variances in quadrature. Table 1 is a list of all identifiable sources of uncertainty. The measured standard deviations are listed in (a), the inferred standard deviations are listed in (b).

Instructions for Use: Remove the film from its protective sleeve and place the center of a step on the diffuser of the densitometer to be calibrated, with the side of the step tablet with the serial number in contact with the diffuser. Calibrate the densitometer using the transmission density of that step, and repeat this procedure with other steps of the step tablet.

Film step tablets were produced by the Bayer Corporation, AGFA division, Ridgefield Park, NJ.

The technical direction and physical measurements leading to certification were provided by E.A. Early with assistance from C.L. Cromer, D. Dummer, T.R. O'Brian, X. Xiong, and R.D. Saunders of the NIST Optical Technology Division and P.F. Wychorski of the Eastman Kodak Co.

The support aspects involved in the preparation, certification, and issuance of this SRM were coordinated through the Standard Reference Materials Program by N.M. Trahey and R.J. Gettings.

Gaithersburg, MD 20899
Certificate Issue Date: 27 February 1998

Thomas E. Gills, Chief
Standard Reference Materials Program

Storage and Handling: The densities of this photographic film step tablet may change with time. To minimize such changes, the film should be stored in a cool, dry place, where it will not be exposed to light, or other radiant energy, or to chemical fumes, or to dust in the air. Scratches, abrasion marks, or foreign matter on the film can change the density. Fingerprints are a common source of contamination. Fingerprints on the film surfaces can be avoided by handling the step tablet only by the edges and by wearing clean cloth gloves available from photographic film dealers for this purpose. Any attempt to clean a film step tablet, other than to remove dust with a soft camel-hair brush, is not recommended as it is likely to change the densities.

Table 1. Tabulation of Uncertainties	
Source of Uncertainty	Uncertainty in Transmission Density
(a) Measured (Type A) Uncertainties	
Source Stability	± 0.001
Signal Noise	± 0.001
Amplifier Gain	$< < 0.001$
Detector Linearity	± 0.001
Step Uniformity	± 0.001
(b) Inferred (Type B) Uncertainties	
Voltmeter Accuracy	$< < 0.001$
Diffusion Coefficient	< 0.001
Opal Reflectance	< 0.001
Spectral Product	$< < 0.001$
Combined Uncertainty (1σ)	± 0.002
Expanded Uncertainty (3σ)	± 0.006

REFERENCES

- [1] Early, E.A., O'Brian, T.R., and Saunders, R.D., "Diffuse Transmission Densitometer," SP 260-xxx, In Press.
- [2] ANSI/ISO 5.2-1991, Photography - Density Measurements - Part 2: Geometric Conditions for Transmission Density.
- [3] ANSI/ISO 5.3-1995, Photography - Density Measurements - Part 3: Spectral Conditions.
- [4] *Guide to the Expression of Uncertainty in Measurement*, ISBN 92-67-10188-9, 1st Ed. ISO, Geneva, Switzerland, (1993): see also Taylor, B.N. and Kuyatt, C.E., "Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results," NIST Technical Note 1297, U.S. Government Printing Office, Washington DC, (1994).

It is the responsibility of users of this SRM to assure that the certificate in their possession is current. This can be accomplished by contacting the SRM Program at: Phone (301) 975-6776 (select "Certificates"), Fax (301) 926-4751, e-mail srminfo@nist.gov, or via the Internet <http://ts.nist.gov/srm>.

Table 2. Transmission Densities of SRM 1008	
Serial No.: 9708000	Calibration Date: 13 June 1998
Step Number	Transmission Density ^{a)}
1	0.057
2	0.191
3	0.394
4	0.600
5	0.793
6	0.996
7	1.201
8	1.403
9	1.601
10	1.793
11	2.018
12	2.215
13	2.419
14	2.610
15	2.818
16	3.020
17	3.213
18	3.405
19	3.616
20	3.824
21	4.031
22	4.205
23	4.346

^{a)}Expanded uncertainty ($k = 3$) of the transmission density of each step is ± 0.006 (see Table 1).

NIST Technical Publications

Periodical

Journal of Research of the National Institute of Standards and Technology—Reports NIST research and development in those disciplines of the physical and engineering sciences in which the Institute is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). **NOTE:** The Journal of Physical and Chemical Reference Data (JPCRD) is published bimonthly for NIST by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW, Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program in support of the efforts of private-sector standardizing organizations.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency or Internal Reports (NISTIR)—The series includes interim or final reports on work performed by NIST for outside sponsors (both government and nongovernment). In general, initial distribution is handled by the sponsor; public distribution is handled by sales through the National Technical Information Service, Springfield, VA 22161, in hard copy, electronic media, or microfiche form. NISTIR's may also report results of NIST projects of transitory or limited interest, including those that will be published subsequently in more comprehensive form.

U.S. Department of Commerce
National Institute of Standards
and Technology
Gaithersburg, MD 20899-0001

Official Business

Penalty for Private Use \$300