

Documenta Ophthalmologica Proceedings Series

VOLUME 57

The titles published in this series are listed at the end of this volume.

Colour Vision Deficiencies XII

Proceedings of the twelfth Symposium
of the International Research Group on
Colour Vision Deficiencies, held in
Tübingen, Germany
July 18–22, 1993

Edited by
B. Drum

with associate editors:

A.J. Adams, C.R. Cavonius, S.J. Dain, G. Haegerstrom-Portnoy,
K. Kitahara, K. Knoblauch, A. Kurtenbach, B.B. Lee, J. Mollon,
J.D. Moreland, J. Pokorny, L.T. Sharpe, H.A. Sperling, W.H. Swanson,
E. Zrenner

Kluwer Academic Publishers
Dordrecht / Boston / London

Library of Congress Cataloging-in-Publication Data

International Research Group on Colour Vision Deficiencies. Symposium
(12th : 1993 : Tübingen, Germany)
Colour vision deficiencies XII : proceedings of the Twelfth
Symposium of the International Research Group on Colour Vision
Deficiencies, held in Tübingen, Germany, 18-22 July 1993 / edited by
B. Drum ; with associate editors, A.J. Adams ... [et al.].
p. cm. -- (Documenta ophthalmologica. Proceedings series :
v. 57)
Includes bibliographical references and index.
ISBN 0-7923-2889-2 (hb : alk. paper)
1. Color blindness--Congresses. I. Drum, B. II. Adams, A. J.
III. Title. IV. Series.
[DNLM: 1. Color Vision Defects--congresses. W3 D0637 v. 57 1994
/ WW 150 I602 1994c]
RE921.I57 1993
617.7'59--dc20
DNLM/DLC
For Library of Congress

94-13946

ISBN 0-7923-2889-2

Published by Kluwer Academic Publishers,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

Kluwer Academic Publishers incorporates
the publishing programmes of
D. Reidel, Martinus Nijhoff, Dr W. Junk and MTP Press.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Norwell MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, The Netherlands.

Printed on acid-free paper

All Rights Reserved
© 1995 Kluwer Academic Publishers
No part of the material protected by this copyright notice may be reproduced or utilized in any
form or by any means, electronic or mechanical, including photocopying, recording or by any
information storage and retrieval system, without written permission from the copyright owner.

Printed in the Netherlands

Contents

PART ONE: ACQUIRED COLOUR VISION DEFICIENCIES

- | | |
|--|----|
| 1. G.B. Arden, J. Wroblewski, S. Bhattacharya, F. Fitzke, C.J. Hogg, A. Eckstein, C.H. Hogg and A.C. Bird (<i>London, U.K. and Tübingen, Germany</i>): Peripheral colour contrast sensitivity in patients with inherited retinal degenerations | 3 |
| 2. M. Mäntylä and K. Tuppurainen (<i>Kuopio, Finland</i>): Color vision and retinitis pigmentosa | 13 |
| 3. A. Serra, I. Zucca, C.M. Dessa, M. Fossarello, A. Tanda and V. Piras (<i>Cagliari, Italy</i>): Colour vision after surgery for retinal detachment: scleral buckling versus vitrectomy | 21 |
| 4. K. Kohler, Y. Schmitz and E. Zrenner (<i>Tübingen, Germany</i>): Pharmacology of a colour coding synapse in the retina | 29 |
| 5. C. Mora-Ferrer and C. Neumeyer (<i>Mainz, Germany</i>): Dopamine antagonists impair 'red-green' discrimination in goldfish after intravitreal injection | 37 |
| 6. J. Pérez-Carpinell, M.D. de Fez and V. Climent (<i>Burjassot, Spain</i>): Visual defects in subjects with Down's syndrome | 43 |
| 7. A. Kurtenbach, L. Rüttiger, U. Schiefer, E. Zrenner and A. Neu (<i>Tübingen, Germany</i>): Heterochromatic brightness matching and wavelength discrimination in juvenile diabetics: A three-year study | 47 |
| 8. V.A. Billock, A.J. Vingrys, S.S. Grigsby, S.C. Benes and P.E. King-Smith (<i>Columbus, OH, U.S.A.</i>): Opponent-color detection threshold asymmetries in subjects with optic nerve abnormalities | 53 |
| 9. W.H. Swanson, R.L. Fellman, J.R. Lynn and R.J. Starita (<i>Dallas, TX, U.S.A.</i>): S-cone contrast sensitivity in glaucoma as a function of mean luminance | 63 |
| 10. H.P.N. Scholl and E. Zrenner (<i>Tübingen, Germany</i>): Motion thresholds of coloured stimuli of different luminance contrasts are increased in ocular hypertension and early primary-open-angle-glaucoma (POAG) | 73 |

11. A.B. Morland, C. Kennard, M. Lawden and K.H. Ruddock (London, U.K.): Visual functions in a patient with acquired achromatopsia	87
12. V. Walsh and J.J. Kulikowski (Oxford and Manchester, U.K.): The effects of sub-cortical and cortical damage on colour vision	95
13. D. Denis, F. Devin and J.L. Vola (Marseille, France): Macular and perimacular colour vision in homonymous hemianopsias	109

PART TWO: GENETICS AND CONGENITAL RED/GREEN COLOUR DEFICIENCIES

14. S.S. Deeb, J. Winderickx and A.G. Motulsky (Seattle, WA, U.S.A.): Correlation between Rayleigh match range in protans and deutans and the difference in λ_{\max} between hybrid and normal pigments	119
15. S. Usui and S. Nakauchi (Toyohashi, Japan): Neural network models for normal and dichromatic color vision	127
16. A. Orazem and H. Scheibner (Düsseldorf, Germany): Deutanopia under conditions of a large field	135
17. E. Miyahara, J. Pokorny and V.C. Smith (Chicago, IL, U.S.A.): The red-green chromatic system in X-chromosome-linked anomalous trichromats	149
18. K. Kitahara, A. Kubo and A. Kandatsu (Tokyo, Japan): The spectral sensitivity characteristics of congenital red-green color vision deficiencies	159

PART THREE: BASICS OF COLOUR VISION

19. K. Knoblauch (New York, NY, USA): Dual bases in dichromatic color space	165
20. B.B. Lee and T. Yeh (Göttingen, Germany): Tritan pairs estimated by modulation photometry of red, green and blue lights	177
21. S.K. Shevell and J.C. He (Chicago, IL, U.S.A.): Interocular difference in Rayleigh matches of color normals	185
22. M.L.F. de Mattiello, A.R. Biondini and H. Salinas (Buenos Aires, Argentina): Dichoptic color mixing	193
23. C. von Campenhausen and H.A. Tausch (Mainz, Germany): Absence of lightness constancy as a deficit of monochromatic vision	197
24. J.E.E. Keunen, S.R.S. de Brabandere and A.T.A. Liem (Utrecht and Rotterdam, the Netherlands): Foveal densitometry and color matching in oligocone trichromacy	203
25. M. Kono and S. Yamada (Ohtsu, Shiga, Japan): Study on color mechanism dependency in the off effect	211
26. J. Pérez-Carpinell, M.C. Ibañez Vallejo and J.V. Diaz Esteve (València, Spain): Psychological factors and defective colour vision	221

27. M.F. Tritsch (<i>Mainz, Germany</i>): Color discrimination under mesopic conditions in cats and humans	227
28. A. Werner, G. Schwarz and W. Paulus (<i>Freiburg, München and Göttingen, Germany</i>): Ageing and chromatic contrast sensitivity	235
29. W. Backhaus (<i>Berlin, Germany</i>): Unique-colors in Honeybees?	243
30. J. Le Rohellec and F. Viénot (<i>Paris, France</i>): Contribution of two colour opponent mechanisms to Fechner-Benham subjective colours	251
31. V.A. Billock (<i>Fort Rucker, AL, U.S.A.</i>): The spectral sensitivity of the acuity criterion: Effect of nonlinear summation of isolated parvocellular receptive field centers	259
32. D.J. Calkins, S.J. Schein, Y. Tsukamoto and P. Sterling (<i>Philadelphia, PA, U.S.A., Los Angeles, CA, U.S.A. and Hyogo, Japan</i>): Ganglion cell circuits in primate fovea	267

PART FOUR: SHORT-WAVELENGTH-SENSITIVE CONES

33. D. Marshak, D. Stafford, R. Jacoby and N. Kouyama (<i>Houston, TX, U.S.A.</i>): Blue cone bipolar cells of the macaque retina	277
34. P.K. Ahnelt and H. Kolb (<i>Vienna, Austria and Salt Lake City, UT, U.S.A.</i>): Short-wavelength-sensitive cones: morphology and color-specific connections	285
35. J. Pokorny and V.C. Smith (<i>Chicago, IL, U.S.A.</i>): Assessment of S cone sensitivity	299
36. S.L. Buck and J.L. Brandt (<i>Seattle, WA, U.S.A.</i>): The range of simultaneous scotopic contrast colors	309
37. H. Gunji, K. Kitahara, J. Noji and A. Kubo (<i>Tokyo, Japan</i>): The necessary intensity of the white background when measuring the response of the S cone system	317
38. F. Naarendorp, P. Kortick and G. Spence (<i>Boston, MA, U.S.A.</i>): S-cone light adaptation: effects of moderately intense adapting flashes	321

PART FIVE: ROD-CONE INTERACTION

39. T.E. Frumkes, G. Lange, F. Naarendorp and T. Eysteinsson (<i>New York, NY, U.S.A., Boston, MA, U.S.A. and Reykjavik, Iceland</i>): Suppressive rod-cone interactions: Underlying mechanisms and practical application	329
40. F. Viénot and A. Chiron (<i>Paris, France</i>): Rod and cone signal processing in mesopic heterochromatic photometry	335
41. E. Guenther and E. Zrenner (<i>Tübingen, Germany</i>): Rod-mediated cone sensitization in a population of off-centre ganglion cells in cat retina in the presence of large adapting backgrounds	343

PART SIX: ELECTROPHYSIOLOGY OF COLOUR VISION

42. P. Gouras, C.J. MacKay, M. Roy, M. Saeki and S. Yamamoto (<i>New York, NY, U.S.A.</i>): Retinal and brain responses of S-cones	353
43. M. Fioretto, G.P. Fava, C. Burtolo, C. Orione, and M. Zingirian (<i>Genoa, Italy</i>): Evaluation of macular function by red-flicker electroretinogram in optic media opacities	365
44. H. Plendl, D. Pröckl, S. Schulze, M. Mayer, K. Bötzl and W. Paulus (<i>München and Göttingen, Germany</i>): The cerebral generator of the colour evoked component N87 of the visual evoked potential: Localization by application of the regional source technique	369
45. J. Gerling, T. Meigen and M. Bach (<i>Freiburg, Germany</i>): Diagnosis of protan and deutan color vision deficiencies with pattern-ERG and VEP	375
46. H.G. Sperling and J. Mishra (<i>Houston, TX, U.S.A.</i>): Spectral sensitivity by flash, flicker and pattern ERG	381
47. D.J. McKeefry and J.J. Kulikowski (<i>Manchester, U.K.</i>): Psychophysical and occipital responses to aberration-free blue/yellow and red/green gratings	391
48. J. Kremers, B.B. Lee and T. Yeh (<i>Göttingen, Germany</i>): Receptive field dimensions of macaque retinal ganglion cells	399
49. M.A. Cognale, E. Switkes, J. Rabin, M.E. Schneck, G. Hægerström-Portnoy and A.J. Adams (<i>Berkeley and Santa Cruz, CA, U.S.A.</i>): Objective assessment of short wavelength sensitive (SWS) mechanisms with the spatio-chromatic VEP: X-linked achromatopsia and transient tritanopia	407
50. M. Akita and S. Miyahara (<i>Kyoto and Osaka, Japan</i>): Analysis of EEG to colored lights by the maximum entropy method	415

PART SEVEN: COLOUR VISION TESTING

51. J.D. Mollon and M.R. Baker (<i>Cambridge, U.K.</i>): The use of CRT displays in research on colour vision	423
52. B.C. Regan and J.D. Mollon (<i>Cambridge, U.K.</i>): Discrimination ellipses in the MacLeod-Boynton diagram: results for normal and color-deficient subjects obtained with a CRT display	445
53. H. Lang, W. Jaeger and J. Schanda (<i>Darmstadt, Germany</i>): Computer generated pattern on a video screen for the examination of colour vision deficiencies	453
54. N. Takahashi, K. Hamano, A. Toyoguchi and Y. Ohta (<i>Tokyo, Japan</i>): A new lantern test using light emitting diodes	459
55. S. Tanabe, ¹ K. Hukami, ² S. Yamada, ³ K. Ichikawa, ¹ and S. Tagai ⁴ (¹ <i>Nagoya</i> , ² <i>Fukui</i> , ³ <i>Shiga</i> and ⁴ <i>Tokyo, Japan</i>): A new lantern test using light emitting diode lamps	467

56. J. Sommerhalder, M. Pelizzzone, B. Rossillion and A. Roth (<i>Geneva, Switzerland</i>): Heterochromatic luminance matches in automated Rayleigh and Moreland equations	473
57. B. Rossillion, M. Pelizzzone, J. Sommerhalder and A. Roth (<i>Geneva, Switzerland</i>): Automated Moreland equations on 7° and 2° fields	481
58. C.R. Cavonius (<i>Dortmund, Germany</i>): Effect of lamp voltage on Nagel anomaloscope settings	489
59. J. Birch and N. Patel (<i>London, U.K.</i>): Design and use of the Holmgren Wool test	495
60. B.L. Cole and J.D. Maddocks (<i>Melbourne, Australia</i>): Protans and PAPI: Recognition of a two colour code by persons with defective colour vision	501
61. W.D. Thomson and J. Birch (<i>London, U.K.</i>): A new Windows-based computer program for analysing and plotting results of the Farnsworth-Munsell 100 hue test	511
62. J.D. Moreland and S.L. Dain (<i>Keele, U.K. and Kensington, Australia</i>): Macular pigment contributes to variance in 100 hue tests	517
63. J.K. Hovis and P. Neumann (<i>Waterloo, Canada</i>): Evaluation of light sources for the D-15 color vision test	523
64. H. Kudo, F. Obara and Y. Ohta (<i>Tokyo, Japan</i>): Panel D-15 test in color vision deficiencies at reduced illumination levels	531
Author Index	539
Cumulative IRGCVD Proceedings Index, 1971–1994	541