
Accelerated Light Fading Test Results

 For more information please contact: info@aardenburg-imaging.com

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink
(uses IS Black), Ilford Gallerie Gold Fiber Silk 310 gsm paper

with Hahnemühle Protective Spray

Sample # AaI_20090406_SN007
200 Megalux-hours completed

Document #: AaI_20090406_SN007Lf.pdf Rev: March 4, 2013
Test Print Prepared by: AaI&A Member

Copyright 2013. This report has been prepared for the exclusive use of members of Aardenburg Imaging & Archives. Members
may share this information with other members, friends, colleagues, and individual clients. It may also be distributed to
groups for educational purposes (classes, lectures, educational seminars. etc). However, all contents including but not limited
to Conservation Display Ratings may not be posted to web sites and may not be reproduced or distributed for corporate
research, marketing, or other promotional purposes without written permission from Aardenburg Imaging & Archives.

Conservation Display Rating *
Lower Exposure Limit

(Megalux hours)
Upper Exposure limit

(Megalux hours)

100 131

* Please read document AaI_2009_0118_TA-01.pdf, “An Overview of the AaI&A Conservation Display Ratings”,
 located on the Documents page of the AaI&A website for an explanation of the conservation display ratings.

About this Report

 	 This report contains light fastness information about a single test print produced by a specific digital printing system. “System”
refers to all hardware, software, and materials used to make the finished print. The hardware, software, material components, and
printmaker’s skills contribute to the final image quality and image permanence. The tested sample is made with current or recently
discontinued stocks of commercially available products unless otherwise stated. Each sample has been prepared by Aardenburg Imaging
& Archives or one of its members in accordance with customary print making practices unless otherwise noted. The sample may also
contain additional finishing materials such as overcoats and laminates which are also noted when used. Finally, the sample has been
tested under standardized conditions that are defined on the Sample Description page (see page 2). AaI&A makes every effort to ensure
but cannot guarantee that the samples are properly identified and documented and that test results are accurate. For this reason, AaI&A
also strives to test independently produced sample replicates in order to increase sampling confidence and to provide information on
process variability. Please compare the results in this report to replicate test samples when the data become available.

Understanding the Test Results

	 The magnitude and visual appearance of fading depends not only on the chosen printing system
but the chosen image as well. In other words, different images are comprised of different colors, and
the fading relationships between those colors dictate how the image will look as it fades. The sample
print in this test report was made by reproducing the digital image shown on the left. It contains 30
standard colors. 24 of the colors are colorimetrically matched to the Macbeth ColorChecker™ chart
viewed under D50 illumination. The remaining six colors supplement the ColorChecker™ array
with four additional skin tone colors, one patch for paper white, and another for maximum black.
The additional colors also round out the distribution of L* lightness values in the test target.
	

	 Information about the fading characteristics of the product is provided in three ways:

1) You can visually assess the fading. The target images reproduced in this report are digitally reconstructed from the spectrally
measured color data rather than scanning or otherwise reproducing the physical print by conventional techniques. This method
ensures a colorimetrically accurate representation of the print appearance as the print fades. A calibrated monitor is recommended
to experience the best possible reproduction of the test sample appearance. The side-by-side presentation of the target images
simulates looking at the light-exposed print along side a perfect duplicate of the unexposed original print. The “Before/After”
Layer mode takes advantage of Adobe Reader Layer technology. Toggle the “Before/After” layer on and off using the layers feature
of Adobe Reader to directly switch between the light exposed print colors and the initial print colors for the image located on the
right side of each page. Also, use Adobe Reader’s full screen mode to cycle through the pages and “animate” the fading.

2) I* Color and tonal accuracy scores are reported. This report includes I* metric scores that compare the color and tonal re-
lationships of the light exposed samples to the color and tonal relationships existing in the original print prior to light exposure.
Perfect I* scores of 100% can be approached when no significant fading occurs. Average scores above 90% generally indicate
excellent retention of original quality, 80% good, 70% fair, etc., but your conclusions may vary depending on your image quality
requirements. I* color rates the retained color accuracy (hue and chroma) while I* tone rates the retained tonal accuracy (lightness
and contrast). The score is on a percentile scale where 100% is a perfect match between the comparison image (e.g., “after”
light exposure) and the reference image (e.g., “before” any light exposure). 0% I* color means no color accuracy is left. 0% I*
tone means essentially no tonality remains and all image information content is lost. Negative I* values have significance as well
and contribute to the average I* score when they occur. Negative I* color values mean false color has occurred, for example, when a
skin tone turns green or a neutral gray becomes distinctly colorful. Negative I* tone scores mean visual contrast between colors has
become inverted (i.e., like the tonal relationships in a photographic film negative). Serious image quality problems must arise before
false colors and/or tones appear. For more information on the I* metric, please refer to the AaI&A web site.

3) Color changes are also reported using the classic color difference model, ∆E. Note that ∆E values lose perceptual scaling
significance when they become large (e.g., > 15). Also, the ∆E equation does not unambiguously measure changes in image
contrast. This limitation is generally not a problem for paints and textiles, but can be a serious oversight when evaluating
photographic images. It was a major reason behind the development of the I* metric.

Page 1

Aardenburg Imaging

& Archives

Page 1

AaI_StandardColorSet(v2)forSRGB.tif

Sample #: AaI_20090406_SN007
Test Print Prepared by: AaI&A Member

Test Image: AaI_StandardColorSet(v2)forSRGB.tif
RIP/Driver settings: PS/CS4, Photoshop manages colors, Epson OEM driver: “Best photo”,
Gloss Optimizer “Auto”, ICM “off”, High Speed “off”, Edge smoothing “off”.
Media Setting: “Premium Photo Paper Semi Gloss”

Printed: April 4, 2009
Original print colors measured on: May 3, 2009
Test started on: May 4, 2009

Profile: n.a.		 Rendering Intent: Perceptual with BPC
Profile type: custom, purchased from Eric Chan (http://people.csail.mit.edu/ericchan/photos/profiles.html), February, 2009 – made
for this printer/ink/paper without the coating) Profile Creation Software: X-Rite software plus “custom spectral processing routines”.

Light Source: Phillips Colortone F40T12/C50
Filter/Glazing: Sample framed under Glass*
Light Exposure Cycle: 8 hours on, 4 hours off, twice per 24 hours
Average Illuminance during “on” cycle: 11,055 Lux
Average Temperature: 23.7˚C over full test duration, 25.2˚C during light exposure
Average Relative humidity: 58.8%RH full test period, 58.9%RH during light exposure
CIELAB measurements: D50 2˙ observer, Xrite Gretag/Macbeth Spectrolino/Spectroscan

Page 2

Aardenburg Imaging

& Archives

Paper White Color (UV–included versus UV–excluded) and Maximum Printed Black
Optical Brighteners present?

yes**
L* a* b*

UV inc UV exc UV inc UV exc UV inc UV exc
Maximum Paper White (no colorants printed) 97.2 97.1 -0.1 -0.2 0.6 1.2

(1) ∆L*, ∆a*, ∆b* respectively 0.1 0.1 0.6
(1) Calculated differences, especially for ∆b*, indicate the role and magnitude of fluorescence on original paper color

Maximum Printed black (UV included) L* = 10.7 a* = 0.7 b* = 2.3

Printer: Epson R1800 (IJF BigFoot CIS)
Ink: Inkjetfly R800/R1800 Pigment Ink (uses IS Black made by Image Specialists, Inc.)
Paper: lford Gallerie Gold Fiber Silk 310 gsm coated with Hahnemühle Protective Spray

Sample Description

AaI_StandardColorSet(v2)forSRGB.tif

Replicates/Compare to:

No Replicates are available at this time.

Comparison: AaI_20090406_SN004 which is the same printer/ink/media batch only without the Hahnemuhle
Protective Spray coating.

Notes/Comments:

* The Phillips Colortone F40T12/C50 fluorescent light source and ordinary glass picture frame glazing yields UVA content and overall spectral
power similar to natural 5000˚K daylight entering a window and then striking a print that has been framed by standard acrylic glazing rather than
ordinary glass. Other light sources and/or different glazing options may yield greater or lesser fade rates (generally, a 2-5x increase in fade rate for
direct sunlight compared to UV–excluded sources at the same Lux level). The spectral quality of the light can also affect individual colors differently.

* Low concentration of OBAs in image receiver layer, more in paper core. The Hahnemuhle Protective Spray overcoat has effectively blocked the UV
energy from activating the OBA fluorescence in this sample.

Page 3

Page 4

Table to Convert Megalux-hours of Light Exposure to estimated “Years on Display”
Indoor Light Levels for Print Display Multiply

Mlux‑hrs
by

Megalux-hours in test

Light Exposure Description 10 20 30 40 50 60 70 80 90 100
≤ 10 Lux

 24 hours per day
Interior rooms, storage areas,
or hallways without win-
dows, illuminated sparingly
by artificial lighting

11.42 114 228 342 457 571 685 799 913 1027 1142

50 Lux
12 hours per day

“Museum Standard” display
condition

4.57 46 91 137 183 228 274 325 365 411 457

120 Lux
12 hours per day

“Kodak Display Years” (1)

Average home illumination
level for photos is ~ 60 lux.
90% of all displayed photos
do not exceed 120 lux (1).

1.90 19 38 57 76 95 114 133 152 171 190

228 Lux
12 hours per day

Relatively bright home or
office. Note the simple 1:1
relationship between “years
on display” and Mlux-hr
values at this condition.

1.00 10 20 30 40 50 60 70 80 90 100

450 Lux
12 hours per day

“WIR Display Years” (2)

 Also equals 500 lux for
11.8 hours per day

A bright home or commer-
cial office building illumina-
tion level is 200-500 lux.
Also, good illumination for
color critical viewing and
color matching tasks begins
at about 500 lux.

0.51 5 10 15 20 25 30 35 41 46 51

2000 Lux
 12 hours per day

Commercial Gallery. Also,
critical color evaluation stan-
dards call for 2000 lux and a
D50 illumination source.

0.114 1.1 2.3 3.4 4.6 5.7 6.8 8.0 9.1 10.3 11.4

5000 Lux
 12 hours per day

E.g., Sunlight through a win-
dow striking print at an angle.

0.046 0.5 0.9 1.4 1.8 2.3 2.7 3.2 3.7 4.1 4.6

10,000 Lux
12 hours per day

South-facing window in
U.S.A. , e.g., storefront
display with photos directly
facing window.

0.023 0.2 0.5 0.7 0.9 1.1 1.4 1.6 1.8 2.1 2.3

Light levels commonly encountered in the real world fluctuate widely throughout indoor print display environments and produce large variations
in how long it takes for artwork to acquire light-induced damage. Use this table as a guide to estimate how many “years on display” (denoted in
red text) it takes to accumulate the light exposure test dosage. Review the test results to decide which Megalux-hour dose has caused fading to your
level of concern (e.g., just noticeable, easily noticeable, objectionable, etc.). Then choose the print display description that best represents how your
print is likely to be displayed. You may want to obtain a lux meter and make some measurements in your own display environment!

Note that as the years of display time increase, light-induced fading can be eclipsed by other serious aging mechanisms such as fading
and/or staining caused by heat, humidity, and air pollutants. Mould damage can also occur at high humidity. Even when colorants
remain water fast, direct contact with liquids may result in physical deformation and staining of the substrate. Also, temperature and
especially humidity cycling can cause physical cracks and/or flaking, etc. Handling damage such as scratching, abrasion, tears and
creases, and catastrophic damage by smoke, fire, flood, etc., also degrade print quality over time. Thus, as illumination levels are reduced
other forms of degradation take on greater proportion of risk and may appear in shorter time intervals.

(1) Eastman Kodak has cited this exposure condition and 90% confidence limit as a rationale for estimating print fading times of traditional
color photo materials in typical home display environments. For recent light fading claims regarding its line of pigment-based inkjet print-
ers, Kodak has adopted the higher level of 450lux/12 hours per day which is also used by Wilhelm Imaging Research, Inc. (See below).

(2) Wilhelm Imaging Research (WIR) has standardized its light fastness ratings on 450 lux for 12 hours per day in order to estimate the
years on display necessary to reach “noticeable” fading. This average light exposure condition, an assumed 75˚F/60%RH temperature and
humidity level, and WIR’s visually weighted densitometric endpoint criteria set V3.0 has become a de facto industry standard for most
predictive light fading estimates in the absence of a published International Standards Organization (ISO) test standard.

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 5

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 6

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 10 Megalux-hours

light exposure”

99.2color /99.1tone

10 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 98.2 0.9 41.0 41.3 13.4 12.7 14.3 14.9
B1 light Skin 98.8 0.9 66.2 66.5 16.0 15.3 21.1 21.5
C1 blue sky 98.6 0.9 51.9 52.2 -5.4 -6.2 -20.3 -20.0
D1 foliage 99.3 0.7 45.9 46.2 -10.9 -11.5 24.4 24.7
E1 blue flower 98.3 1.0 56.5 56.9 8.9 8.1 -22.2 -21.8
F1 bluish green 100.0 0.5 70.4 70.7 -31.6 -32.0 2.8 2.7
A2 orange 99.3 1.0 62.0 62.3 34.5 33.8 58.3 58.9
B2 purplish blue 99.6 0.7 40.0 40.3 9.0 8.3 -45.6 -45.4
C2 moderate red 100.0 0.6 48.1 48.4 47.6 47.4 21.8 22.2
D2 purple 99.5 0.7 32.6 32.7 21.1 20.5 -18.6 -18.2
E2 yellow green 99.7 0.8 71.8 72.1 -22.4 -22.9 67.1 67.6
F2 orange yellow 99.2 1.1 70.6 70.9 18.9 18.3 73.7 74.6
A3 blue 100.0 0.4 28.6 28.7 9.9 9.8 -46.4 -46.7
B3 green 99.5 0.8 55.4 55.7 -36.1 -36.8 30.2 30.5
C3 red 99.8 0.7 36.2 36.5 51.6 51.7 31.2 31.8
D3 yellow 99.5 1.1 78.9 79.2 6.5 5.9 100.7 101.6
E3 magenta 100.0 0.5 51.6 51.9 48.4 48.1 -6.3 -6.1
F3 cyan 99.2 0.9 50.4 50.7 -23.1 -23.9 -28.9 -28.7
A4 white 100.0 0.5 93.3 93.6 0.4 0.1 2.4 2.2
B4 neutral 8 99.2 0.7 78.9 79.3 0.0 -0.6 3.4 3.6
C4 neutral 6.5 96.8 0.9 67.6 67.9 -1.6 -2.3 4.1 4.4
D4 neutral 5 96.4 0.9 51.7 52.0 -0.5 -1.2 4.9 5.2
E4 neutral 3.5 97.8 0.7 40.9 41.1 -1.5 -2.1 2.5 2.9
F4 black 100.0 0.4 28.2 28.3 -1.0 -1.3 2.2 2.4
A5 paper white 100.0 0.6 97.0 97.4 0.1 0.0 0.9 0.4
B5 skin highlight L*=89 99.6 0.7 85.3 85.7 12.9 12.3 15.9 16.1
C5 skin highlight L*=75 98.9 0.9 72.1 72.4 19.5 18.8 25.0 25.5
D5 skin shadow L*=25 99.4 0.6 29.0 29.1 14.3 13.9 16.7 17.2
E5 skin shadow L*=11 100.0 0.5 17.9 18.3 12.9 12.7 11.5 11.7
F5 Max Black 100.0 0.4 10.9 10.6 0.7 0.7 2.3 2.4

Summary Results I*Color I*tone ∆E

Average Score for all patches 99.2 99.1 0.7

Average Score for the Worst 10%
(3 lowest scoring patches) 97.0 97.9 1.1

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 7

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 20 Megalux-hours

light exposure”

98.8color /98.7tone

20 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 97.7 1.0 41.0 41.3 13.4 12.6 14.3 14.9
B1 light Skin 98.3 1.1 66.2 66.6 16.0 15.1 21.1 21.5
C1 blue sky 97.9 1.0 51.9 52.3 -5.4 -6.3 -20.3 -20.0
D1 foliage 98.5 0.9 45.9 46.2 -10.9 -11.8 24.4 24.7
E1 blue flower 97.4 1.2 56.5 57.0 8.9 7.9 -22.2 -21.7
F1 bluish green 99.7 0.7 70.4 70.7 -31.6 -32.1 2.8 2.5
A2 orange 99.1 1.2 62.0 62.4 34.5 33.7 58.3 59.0
B2 purplish blue 99.4 0.8 40.0 40.2 9.0 8.2 -45.6 -45.4
C2 moderate red 99.7 0.8 48.1 48.5 47.6 47.3 21.8 22.4
D2 purple 98.8 0.9 32.6 32.7 21.1 20.3 -18.6 -18.2
E2 yellow green 99.8 0.7 71.8 72.1 -22.4 -23.0 67.1 67.2
F2 orange yellow 99.1 1.2 70.6 70.9 18.9 18.1 73.7 74.6
A3 blue 100.0 0.3 28.6 28.6 9.9 9.7 -46.4 -46.6
B3 green 99.3 0.9 55.4 55.7 -36.1 -36.9 30.2 30.4
C3 red 99.1 1.1 36.2 36.6 51.6 51.7 31.2 32.2
D3 yellow 99.5 1.1 78.9 79.2 6.5 5.8 100.7 101.5
E3 magenta 99.8 0.7 51.6 52.0 48.4 48.1 -6.3 -5.8
F3 cyan 98.9 0.9 50.4 50.6 -23.1 -24.0 -28.9 -28.8
A4 white 100.0 0.4 93.3 93.5 0.4 0.1 2.4 2.3
B4 neutral 8 97.1 0.8 78.9 79.2 0.0 -0.8 3.4 3.7
C4 neutral 6.5 95.4 1.0 67.6 67.9 -1.6 -2.5 4.1 4.4
D4 neutral 5 95.3 1.0 51.7 52.0 -0.5 -1.4 4.9 5.1
E4 neutral 3.5 96.4 0.9 40.9 41.0 -1.5 -2.3 2.5 2.9
F4 black 100.0 0.5 28.2 28.1 -1.0 -1.4 2.2 2.4
A5 paper white 100.0 0.4 97.0 97.2 0.1 -0.1 0.9 0.5
B5 skin highlight L*=89 98.7 0.8 85.3 85.6 12.9 12.1 15.9 16.2
C5 skin highlight L*=75 98.5 1.0 72.1 72.4 19.5 18.6 25.0 25.4
D5 skin shadow L*=25 99.5 0.6 29.0 29.1 14.3 13.9 16.7 17.2
E5 skin shadow L*=11 100.0 0.3 17.9 18.1 12.9 12.7 11.5 11.7
F5 Max Black 100.0 0.7 10.9 10.2 0.7 0.6 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 98.8 98.7 0.8

Average Score for the Worst 10%
(3 lowest scoring patches) 95.7 97.3 1.2

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 8

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 30 Megalux-hours

light exposure”

98.4color /98.5tone

30 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 97.5 1.1 41.0 41.6 13.4 12.5 14.3 14.8
B1 light Skin 97.8 1.3 66.2 66.8 16.0 14.9 21.1 21.5
C1 blue sky 97.4 1.2 51.9 52.4 -5.4 -6.5 -20.3 -20.1
D1 foliage 98.4 1.0 45.9 46.4 -10.9 -11.8 24.4 24.5
E1 blue flower 96.7 1.4 56.5 57.1 8.9 7.8 -22.2 -21.6
F1 bluish green 99.5 0.8 70.4 70.9 -31.6 -32.1 2.8 2.4
A2 orange 99.0 1.3 62.0 62.6 34.5 33.5 58.3 59.0
B2 purplish blue 98.9 1.1 40.0 40.5 9.0 8.0 -45.6 -45.3
C2 moderate red 99.7 1.0 48.1 48.8 47.6 47.2 21.8 22.3
D2 purple 98.8 0.9 32.6 32.9 21.1 20.3 -18.6 -18.3
E2 yellow green 99.4 1.0 71.8 72.3 -22.4 -23.2 67.1 67.3
F2 orange yellow 98.9 1.4 70.6 71.0 18.9 17.9 73.7 74.6
A3 blue 100.0 0.5 28.6 28.9 9.9 9.5 -46.4 -46.6
B3 green 99.1 1.1 55.4 55.9 -36.1 -37.0 30.2 30.2
C3 red 99.4 1.1 36.2 36.8 51.6 51.8 31.2 32.1
D3 yellow 99.3 1.3 78.9 79.5 6.5 5.7 100.7 101.6
E3 magenta 99.4 1.1 51.6 52.3 48.4 47.9 -6.3 -5.8
F3 cyan 98.7 1.1 50.4 50.9 -23.1 -24.1 -28.9 -29.0
A4 white 100.0 0.5 93.3 93.7 0.4 0.1 2.4 2.3
B4 neutral 8 95.8 1.1 78.9 79.4 0.0 -0.9 3.4 3.8
C4 neutral 6.5 93.6 1.2 67.6 68.1 -1.6 -2.7 4.1 4.3
D4 neutral 5 94.5 1.1 51.7 52.2 -0.5 -1.5 4.9 4.8
E4 neutral 3.5 96.4 1.0 40.9 41.3 -1.5 -2.3 2.5 2.8
F4 black 99.7 0.6 28.2 28.3 -1.0 -1.5 2.2 2.5
A5 paper white 100.0 0.5 97.0 97.4 0.1 -0.1 0.9 0.6
B5 skin highlight L*=89 98.2 1.0 85.3 85.8 12.9 12.0 15.9 16.3
C5 skin highlight L*=75 98.2 1.2 72.1 72.6 19.5 18.5 25.0 25.4
D5 skin shadow L*=25 99.1 0.7 29.0 29.2 14.3 13.8 16.7 17.2
E5 skin shadow L*=11 100.0 0.5 17.9 18.0 12.9 12.9 11.5 12.0
F5 Max Black 100.0 0.5 10.9 10.4 0.7 0.6 2.3 2.4

Summary Results I*Color I*tone ∆E

Average Score for all patches 98.4 98.5 1.0

Average Score for the Worst 10%
(3 lowest scoring patches) 94.6 96.9 1.4

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 9

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 40 Megalux-hours

light exposure”

98.3color /97.9tone

40 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 98.1 1.1 41.0 41.7 13.4 12.5 14.3 14.5
B1 light Skin 97.6 1.4 66.2 67.0 16.0 14.9 21.1 21.3
C1 blue sky 97.6 1.2 51.9 52.6 -5.4 -6.4 -20.3 -20.2
D1 foliage 98.4 1.1 45.9 46.6 -10.9 -11.8 24.4 24.2
E1 blue flower 96.5 1.5 56.5 57.3 8.9 7.7 -22.2 -21.6
F1 bluish green 99.3 1.0 70.4 71.1 -31.6 -32.1 2.8 2.3
A2 orange 98.8 1.5 62.0 62.8 34.5 33.4 58.3 58.9
B2 purplish blue 99.0 1.1 40.0 40.6 9.0 8.0 -45.6 -45.4
C2 moderate red 99.5 1.3 48.1 49.1 47.6 47.1 21.8 22.4
D2 purple 98.8 1.0 32.6 33.1 21.1 20.3 -18.6 -18.3
E2 yellow green 99.4 1.1 71.8 72.5 -22.4 -23.2 67.1 67.2
F2 orange yellow 98.8 1.6 70.6 71.2 18.9 17.7 73.7 74.5
A3 blue 99.7 0.7 28.6 29.0 9.9 9.7 -46.4 -47.0
B3 green 98.7 1.3 55.4 56.1 -36.1 -37.1 30.2 29.8
C3 red 99.2 1.3 36.2 37.1 51.6 51.8 31.2 32.1
D3 yellow 99.1 1.5 78.9 79.6 6.5 5.5 100.7 101.7
E3 magenta 99.0 1.4 51.6 52.6 48.4 47.7 -6.3 -5.7
F3 cyan 98.5 1.2 50.4 51.0 -23.1 -24.2 -28.9 -29.1
A4 white 100.0 0.6 93.3 93.8 0.4 0.0 2.4 2.4
B4 neutral 8 95.3 1.2 78.9 79.6 0.0 -0.9 3.4 3.8
C4 neutral 6.5 93.3 1.4 67.6 68.3 -1.6 -2.7 4.1 4.4
D4 neutral 5 94.0 1.3 51.7 52.5 -0.5 -1.6 4.9 4.9
E4 neutral 3.5 96.6 1.0 40.9 41.5 -1.5 -2.3 2.5 2.7
F4 black 99.9 0.7 28.2 28.6 -1.0 -1.4 2.2 2.5
A5 paper white 100.0 0.5 97.0 97.5 0.1 -0.1 0.9 0.7
B5 skin highlight L*=89 97.8 1.2 85.3 86.0 12.9 11.9 15.9 16.2
C5 skin highlight L*=75 97.6 1.5 72.1 72.8 19.5 18.3 25.0 25.5
D5 skin shadow L*=25 99.5 0.7 29.0 29.4 14.3 13.8 16.7 17.1
E5 skin shadow L*=11 99.9 0.6 17.9 18.2 12.9 12.8 11.5 12.0
F5 Max Black 100.0 0.4 10.9 10.5 0.7 0.6 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 98.3 97.9 1.1

Average Score for the Worst 10%
(3 lowest scoring patches) 94.2 95.4 1.6

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 10

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 50 Megalux-hours

light exposure”

98.1color /97.3tone

50 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 98.1 1.2 41.0 41.8 13.4 12.5 14.3 14.4
B1 light Skin 97.3 1.5 66.2 67.1 16.0 14.7 21.1 21.2
C1 blue sky 97.6 1.3 51.9 52.7 -5.4 -6.4 -20.3 -20.2
D1 foliage 98.0 1.3 45.9 46.7 -10.9 -11.9 24.4 24.0
E1 blue flower 96.2 1.7 56.5 57.4 8.9 7.7 -22.2 -21.5
F1 bluish green 98.9 1.1 70.4 71.1 -31.6 -32.2 2.8 2.2
A2 orange 98.6 1.7 62.0 62.9 34.5 33.2 58.3 58.8
B2 purplish blue 98.5 1.4 40.0 40.7 9.0 7.8 -45.6 -45.2
C2 moderate red 99.2 1.6 48.1 49.3 47.6 46.9 21.8 22.4
D2 purple 99.0 1.0 32.6 33.2 21.1 20.3 -18.6 -18.3
E2 yellow green 99.2 1.3 71.8 72.6 -22.4 -23.4 67.1 66.9
F2 orange yellow 98.8 1.7 70.6 71.4 18.9 17.6 73.7 74.3
A3 blue 99.7 0.7 28.6 29.1 9.9 9.6 -46.4 -46.9
B3 green 98.2 1.5 55.4 56.2 -36.1 -37.1 30.2 29.4
C3 red 99.3 1.5 36.2 37.4 51.6 51.8 31.2 32.1
D3 yellow 99.0 1.7 78.9 79.7 6.5 5.3 100.7 101.6
E3 magenta 98.3 1.9 51.6 52.9 48.4 47.4 -6.3 -5.5
F3 cyan 98.5 1.3 50.4 51.1 -23.1 -24.1 -28.9 -29.3
A4 white 100.0 0.6 93.3 93.8 0.4 0.0 2.4 2.5
B4 neutral 8 94.6 1.3 78.9 79.7 0.0 -1.0 3.4 3.8
C4 neutral 6.5 93.0 1.4 67.6 68.4 -1.6 -2.7 4.1 4.3
D4 neutral 5 93.3 1.4 51.7 52.6 -0.5 -1.6 4.9 4.8
E4 neutral 3.5 96.7 1.1 40.9 41.5 -1.5 -2.3 2.5 2.6
F4 black 99.2 0.8 28.2 28.7 -1.0 -1.5 2.2 2.5
A5 paper white 100.0 0.4 97.0 97.5 0.1 -0.1 0.9 0.8
B5 skin highlight L*=89 97.4 1.3 85.3 86.0 12.9 11.9 15.9 16.2
C5 skin highlight L*=75 97.2 1.6 72.1 72.9 19.5 18.2 25.0 25.5
D5 skin shadow L*=25 99.4 0.8 29.0 29.5 14.3 13.7 16.7 17.0
E5 skin shadow L*=11 100.0 0.6 17.9 18.3 12.9 12.7 11.5 11.9
F5 Max Black 100.0 0.3 10.9 10.7 0.7 0.7 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 98.1 97.3 1.2

Average Score for the Worst 10%
(3 lowest scoring patches) 93.6 93.4 1.7

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 11

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 60 Megalux-hours

light exposure”

97.9color /96.7tone

60 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 97.8 1.4 41.0 42.1 13.4 12.5 14.3 14.1
B1 light Skin 97.1 1.7 66.2 67.2 16.0 14.7 21.1 21.1
C1 blue sky 97.7 1.4 51.9 52.9 -5.4 -6.4 -20.3 -20.2
D1 foliage 97.5 1.5 45.9 46.9 -10.9 -11.8 24.4 23.6
E1 blue flower 95.7 1.8 56.5 57.6 8.9 7.7 -22.2 -21.3
F1 bluish green 98.7 1.2 70.4 71.2 -31.6 -32.1 2.8 2.0
A2 orange 98.6 1.7 62.0 63.0 34.5 33.1 58.3 58.6
B2 purplish blue 98.5 1.4 40.0 40.8 9.0 7.8 -45.6 -45.2
C2 moderate red 98.8 2.0 48.1 49.7 47.6 46.7 21.8 22.6
D2 purple 99.2 1.1 32.6 33.4 21.1 20.4 -18.6 -18.4
E2 yellow green 98.9 1.5 71.8 72.7 -22.4 -23.4 67.1 66.3
F2 orange yellow 98.8 1.7 70.6 71.5 18.9 17.5 73.7 74.0
A3 blue 99.7 0.8 28.6 29.2 9.9 9.5 -46.4 -46.9
B3 green 97.8 1.8 55.4 56.3 -36.1 -37.2 30.2 29.2
C3 red 99.3 1.8 36.2 37.7 51.6 51.8 31.2 32.1
D3 yellow 99.0 1.8 78.9 79.8 6.5 5.2 100.7 101.6
E3 magenta 97.6 2.3 51.6 53.2 48.4 47.2 -6.3 -5.2
F3 cyan 98.5 1.4 50.4 51.2 -23.1 -24.1 -28.9 -29.3
A4 white 99.4 0.8 93.3 93.8 0.4 0.0 2.4 2.8
B4 neutral 8 93.3 1.4 78.9 79.7 0.0 -1.0 3.4 4.0
C4 neutral 6.5 92.9 1.5 67.6 68.5 -1.6 -2.8 4.1 4.2
D4 neutral 5 92.6 1.5 51.7 52.7 -0.5 -1.6 4.9 4.5
E4 neutral 3.5 96.5 1.2 40.9 41.7 -1.5 -2.3 2.5 2.6
F4 black 99.0 0.9 28.2 28.8 -1.0 -1.5 2.2 2.6
A5 paper white 100.0 0.4 97.0 97.4 0.1 -0.1 0.9 1.1
B5 skin highlight L*=89 96.9 1.4 85.3 86.1 12.9 11.8 15.9 16.3
C5 skin highlight L*=75 97.0 1.7 72.1 72.9 19.5 18.1 25.0 25.4
D5 skin shadow L*=25 99.8 0.8 29.0 29.7 14.3 13.8 16.7 16.9
E5 skin shadow L*=11 100.0 0.8 17.9 18.5 12.9 12.8 11.5 12.0
F5 Max Black 100.0 0.3 10.9 10.8 0.7 0.7 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 97.9 96.7 1.4

Average Score for the Worst 10%
(3 lowest scoring patches) 93.0 91.3 2.0

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 12

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 70 Megalux-hours

light exposure”

97.5color /96.1tone

70 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 97.2 1.5 41.0 42.1 13.4 12.4 14.3 13.9
B1 light Skin 96.6 1.8 66.2 67.3 16.0 14.6 21.1 20.8
C1 blue sky 97.4 1.5 51.9 52.9 -5.4 -6.5 -20.3 -20.4
D1 foliage 96.1 1.8 45.9 46.9 -10.9 -11.9 24.4 23.2
E1 blue flower 95.4 1.9 56.5 57.6 8.9 7.6 -22.2 -21.3
F1 bluish green 97.7 1.5 70.4 71.2 -31.6 -32.1 2.8 1.7
A2 orange 98.4 1.9 62.0 63.1 34.5 32.9 58.3 58.2
B2 purplish blue 98.2 1.6 40.0 40.8 9.0 7.7 -45.6 -45.1
C2 moderate red 98.5 2.3 48.1 50.0 47.6 46.5 21.8 22.5
D2 purple 98.6 1.2 32.6 33.4 21.1 20.2 -18.6 -18.4
E2 yellow green 98.4 1.9 71.8 72.7 -22.4 -23.6 67.1 66.0
F2 orange yellow 98.6 1.8 70.6 71.5 18.9 17.3 73.7 73.8
A3 blue 99.7 0.8 28.6 29.2 9.9 9.4 -46.4 -46.7
B3 green 97.4 1.9 55.4 56.3 -36.1 -37.2 30.2 28.9
C3 red 99.1 2.0 36.2 38.0 51.6 51.8 31.2 32.2
D3 yellow 98.9 1.9 78.9 79.8 6.5 5.1 100.7 101.6
E3 magenta 97.0 2.7 51.6 53.5 48.4 47.1 -6.3 -5.0
F3 cyan 98.5 1.4 50.4 51.3 -23.1 -24.0 -28.9 -29.5
A4 white 99.3 0.7 93.3 93.7 0.4 -0.1 2.4 2.8
B4 neutral 8 93.0 1.4 78.9 79.7 0.0 -1.1 3.4 3.9
C4 neutral 6.5 91.9 1.6 67.6 68.5 -1.6 -2.9 4.1 4.1
D4 neutral 5 90.9 1.7 51.7 52.7 -0.5 -1.6 4.9 4.2
E4 neutral 3.5 95.8 1.3 40.9 41.7 -1.5 -2.4 2.5 2.5
F4 black 99.7 0.8 28.2 28.8 -1.0 -1.5 2.2 2.4
A5 paper white 100.0 0.4 97.0 97.4 0.1 -0.1 0.9 1.1
B5 skin highlight L*=89 96.5 1.4 85.3 86.0 12.9 11.7 15.9 16.3
C5 skin highlight L*=75 97.0 1.7 72.1 72.9 19.5 18.0 25.0 25.0
D5 skin shadow L*=25 99.5 0.7 29.0 29.4 14.3 13.7 16.7 16.9
E5 skin shadow L*=11 100.0 0.8 17.9 18.5 12.9 12.7 11.5 12.0
F5 Max Black 100.0 0.4 10.9 10.7 0.7 0.6 2.3 2.7

Summary Results I*Color I*tone ∆E

Average Score for all patches 97.5 96.1 1.5

Average Score for the Worst 10%
(3 lowest scoring patches) 91.9 88.9 2.3

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 13

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 80 Megalux-hours

light exposure”

97.0color /95.6tone

80 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 96.2 1.6 41.0 42.1 13.4 12.4 14.3 13.6
B1 light Skin 95.7 2.0 66.2 67.3 16.0 14.5 21.1 20.3
C1 blue sky 97.3 1.5 51.9 52.9 -5.4 -6.4 -20.3 -20.7
D1 foliage 94.8 2.1 45.9 46.9 -10.9 -12.1 24.4 22.8
E1 blue flower 95.8 1.8 56.5 57.6 8.9 7.6 -22.2 -21.5
F1 bluish green 96.1 1.9 70.4 71.2 -31.6 -32.1 2.8 1.1
A2 orange 98.1 2.1 62.0 63.1 34.5 32.7 58.3 58.1
B2 purplish blue 98.5 1.4 40.0 40.8 9.0 7.8 -45.6 -45.3
C2 moderate red 98.4 2.5 48.1 50.2 47.6 46.4 21.8 22.5
D2 purple 99.0 1.1 32.6 33.3 21.1 20.3 -18.6 -18.7
E2 yellow green 97.9 2.2 71.8 72.7 -22.4 -23.8 67.1 65.7
F2 orange yellow 98.4 2.0 70.6 71.5 18.9 17.1 73.7 73.6
A3 blue 99.5 0.9 28.6 29.1 9.9 9.6 -46.4 -47.1
B3 green 95.9 2.6 55.4 56.3 -36.1 -37.3 30.2 28.1
C3 red 98.6 2.4 36.2 38.2 51.6 51.8 31.2 32.5
D3 yellow 98.7 2.0 78.9 79.8 6.5 4.9 100.7 101.7
E3 magenta 96.8 2.9 51.6 53.7 48.4 47.0 -6.3 -4.9
F3 cyan 98.1 1.4 50.4 51.2 -23.1 -24.0 -28.9 -29.8
A4 white 99.8 0.6 93.3 93.6 0.4 -0.1 2.4 2.7
B4 neutral 8 93.0 1.4 78.9 79.7 0.0 -1.2 3.4 3.7
C4 neutral 6.5 90.6 1.6 67.6 68.4 -1.6 -3.0 4.1 3.9
D4 neutral 5 87.2 1.9 51.7 52.6 -0.5 -1.7 4.9 3.7
E4 neutral 3.5 95.5 1.2 40.9 41.6 -1.5 -2.4 2.5 2.2
F4 black 99.1 0.8 28.2 28.7 -1.0 -1.5 2.2 2.5
A5 paper white 100.0 0.3 97.0 97.2 0.1 -0.1 0.9 1.1
B5 skin highlight L*=89 96.2 1.4 85.3 85.9 12.9 11.6 15.9 15.9
C5 skin highlight L*=75 96.5 1.8 72.1 72.9 19.5 17.9 25.0 24.9
D5 skin shadow L*=25 99.3 0.7 29.0 29.4 14.3 13.6 16.7 16.6
E5 skin shadow L*=11 99.8 0.7 17.9 18.3 12.9 12.7 11.5 12.0
F5 Max Black 100.0 0.6 10.9 10.6 0.7 0.7 2.3 2.7

Summary Results I*Color I*tone ∆E

Average Score for all patches 97.0 95.6 1.6

Average Score for the Worst 10%
(3 lowest scoring patches) 90.3 86.3 2.7

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 14

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”
Colors after 90 Megalux-hours

light exposure”

96.7color /94.8tone

90 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 94.9 2.0 41.0 42.4 13.4 12.4 14.3 13.2
B1 light Skin 94.6 2.4 66.2 67.6 16.0 14.4 21.1 19.9
C1 blue sky 96.7 1.8 51.9 53.2 -5.4 -6.3 -20.3 -21.1
D1 foliage 93.4 2.6 45.9 47.2 -10.9 -11.9 24.4 22.3
E1 blue flower 96.4 1.9 56.5 57.9 8.9 7.6 -22.2 -21.7
F1 bluish green 94.4 2.5 70.4 71.5 -31.6 -32.0 2.8 0.5
A2 orange 97.8 2.4 62.0 63.4 34.5 32.6 58.3 57.8
B2 purplish blue 98.4 1.6 40.0 41.1 9.0 7.8 -45.6 -45.3
C2 moderate red 98.2 3.0 48.1 50.7 47.6 46.2 21.8 22.3
D2 purple 99.2 1.2 32.6 33.6 21.1 20.5 -18.6 -18.9
E2 yellow green 97.6 2.5 71.8 73.1 -22.4 -23.8 67.1 65.5
F2 orange yellow 98.0 2.3 70.6 71.7 18.9 16.9 73.7 73.3
A3 blue 99.4 1.1 28.6 29.4 9.9 9.5 -46.4 -47.1
B3 green 95.3 3.0 55.4 56.6 -36.1 -37.3 30.2 27.8
C3 red 99.0 2.7 36.2 38.7 51.6 51.8 31.2 32.3
D3 yellow 98.4 2.4 78.9 80.1 6.5 4.7 100.7 102.0
E3 magenta 96.5 3.5 51.6 54.3 48.4 46.7 -6.3 -4.9
F3 cyan 97.6 1.8 50.4 51.4 -23.1 -23.9 -28.9 -30.1
A4 white 99.8 0.7 93.3 93.8 0.4 -0.1 2.4 2.7
B4 neutral 8 93.6 1.5 78.9 80.0 0.0 -1.2 3.4 3.5
C4 neutral 6.5 90.6 1.8 67.6 68.8 -1.6 -3.0 4.1 3.7
D4 neutral 5 85.6 2.2 51.7 52.9 -0.5 -1.7 4.9 3.4
E4 neutral 3.5 94.9 1.5 40.9 41.9 -1.5 -2.4 2.5 2.1
F4 black 99.0 1.0 28.2 29.0 -1.0 -1.5 2.2 2.4
A5 paper white 100.0 0.5 97.0 97.4 0.1 -0.1 0.9 1.2
B5 skin highlight L*=89 95.9 1.6 85.3 86.2 12.9 11.5 15.9 15.7
C5 skin highlight L*=75 96.2 2.0 72.1 73.2 19.5 17.8 25.0 24.7
D5 skin shadow L*=25 99.3 0.9 29.0 29.7 14.3 13.6 16.7 16.6
E5 skin shadow L*=11 99.7 1.0 17.9 18.7 12.9 12.6 11.5 12.0
F5 Max Black 100.0 0.3 10.9 11.1 0.7 0.7 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 96.7 94.8 1.9

Average Score for the Worst 10%
(3 lowest scoring patches) 89.9 84.0 3.2

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 15

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 100 Megalux-hours
light exposure”

96.1color /93.8tone

100 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 92.8 2.4 41.0 42.5 13.4 12.4 14.3 12.7
B1 light Skin 92.6 2.9 66.2 67.7 16.0 14.4 21.1 19.1
C1 blue sky 94.9 2.1 51.9 53.3 -5.4 -6.2 -20.3 -21.6
D1 foliage 91.7 3.0 45.9 47.3 -10.9 -11.9 24.4 21.8
E1 blue flower 97.1 1.9 56.5 58.0 8.9 7.8 -22.2 -22.1
F1 bluish green 91.2 3.5 70.4 71.7 -31.6 -31.7 2.8 -0.5
A2 orange 97.3 2.8 62.0 63.6 34.5 32.5 58.3 57.2
B2 purplish blue 98.5 1.7 40.0 41.2 9.0 7.8 -45.6 -45.4
C2 moderate red 97.9 3.5 48.1 51.2 47.6 46.0 21.8 22.1
D2 purple 99.3 1.4 32.6 33.7 21.1 20.5 -18.6 -19.0
E2 yellow green 96.8 3.1 71.8 73.2 -22.4 -23.9 67.1 64.7
F2 orange yellow 97.7 2.7 70.6 72.0 18.9 16.8 73.7 72.9
A3 blue 99.0 1.3 28.6 29.5 9.9 9.5 -46.4 -47.3
B3 green 94.1 3.5 55.4 56.7 -36.1 -37.3 30.2 27.2
C3 red 99.1 3.1 36.2 39.2 51.6 51.8 31.2 32.2
D3 yellow 98.2 2.6 78.9 80.2 6.5 4.5 100.7 101.8
E3 magenta 95.8 4.1 51.6 54.8 48.4 46.5 -6.3 -4.8
F3 cyan 97.0 2.0 50.4 51.6 -23.1 -23.7 -28.9 -30.4
A4 white 100.0 0.7 93.3 93.9 0.4 0.0 2.4 2.5
B4 neutral 8 93.7 1.6 78.9 80.0 0.0 -1.1 3.4 3.1
C4 neutral 6.5 89.8 1.9 67.6 68.8 -1.6 -2.9 4.1 3.3
D4 neutral 5 83.6 2.5 51.7 53.1 -0.5 -1.6 4.9 3.2
E4 neutral 3.5 95.4 1.5 40.9 42.1 -1.5 -2.2 2.5 1.9
F4 black 99.3 1.1 28.2 29.1 -1.0 -1.5 2.2 2.4
A5 paper white 100.0 0.7 97.0 97.5 0.1 -0.1 0.9 1.3
B5 skin highlight L*=89 95.3 1.8 85.3 86.3 12.9 11.5 15.9 15.3
C5 skin highlight L*=75 95.9 2.2 72.1 73.4 19.5 17.7 25.0 24.5
D5 skin shadow L*=25 99.3 1.1 29.0 29.9 14.3 13.7 16.7 16.4
E5 skin shadow L*=11 99.1 1.1 17.9 18.8 12.9 12.6 11.5 12.1
F5 Max Black 100.0 0.3 10.9 11.0 0.7 0.7 2.3 2.6

Summary Results I*Color I*tone ∆E

Average Score for all patches 96.1 93.8 2.1

Average Score for the Worst 10%
(3 lowest scoring patches) 88.2 80.1 3.7

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 16

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 120 Megalux-hours
light exposure”

92.6color /92.1tone

120 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 87.3 3.5 41.0 42.8 13.4 12.4 14.3 11.5
B1 light Skin 80.6 6.0 66.2 68.1 16.0 14.5 21.1 15.6
C1 blue sky 88.1 3.5 51.9 53.7 -5.4 -5.4 -20.3 -23.3
D1 foliage 84.9 4.8 45.9 47.6 -10.9 -11.9 24.4 19.9
E1 blue flower 94.7 2.5 56.5 58.2 8.9 8.2 -22.2 -23.8
F1 bluish green 78.2 7.6 70.4 72.0 -31.6 -30.8 2.8 -4.6
A2 orange 94.7 4.5 62.0 63.9 34.5 32.0 58.3 55.1
B2 purplish blue 99.0 1.7 40.0 41.4 9.0 8.0 -45.6 -45.8
C2 moderate red 97.0 4.6 48.1 52.2 47.6 45.6 21.8 21.3
D2 purple 97.9 1.7 32.6 33.9 21.1 20.7 -18.6 -19.6
E2 yellow green 94.0 5.0 71.8 73.4 -22.4 -24.2 67.1 62.7
F2 orange yellow 96.1 3.8 70.6 72.1 18.9 16.4 73.7 71.4
A3 blue 98.7 1.5 28.6 29.7 9.9 9.6 -46.4 -47.4
B3 green 91.5 4.8 55.4 56.9 -36.1 -37.3 30.2 25.9
C3 red 99.4 4.0 36.2 40.1 51.6 51.8 31.2 32.0
D3 yellow 97.9 3.0 78.9 80.4 6.5 4.0 100.7 101.6
E3 magenta 94.4 5.2 51.6 55.7 48.4 45.9 -6.3 -4.3
F3 cyan 95.5 2.5 50.4 51.7 -23.1 -23.5 -28.9 -31.0
A4 white 96.6 1.0 93.3 93.8 0.4 0.1 2.4 1.6
B4 neutral 8 83.7 2.4 78.9 80.2 0.0 -0.9 3.4 1.6
C4 neutral 6.5 81.4 2.7 67.6 69.1 -1.6 -2.8 4.1 2.2
D4 neutral 5 74.0 3.3 51.7 53.2 -0.5 -1.5 4.9 2.1
E4 neutral 3.5 91.4 1.9 40.9 42.2 -1.5 -2.3 2.5 1.5
F4 black 100.0 1.2 28.2 29.3 -1.0 -1.4 2.2 2.2
A5 paper white 98.7 0.7 97.0 97.3 0.1 -0.1 0.9 1.5
B5 skin highlight L*=89 91.0 2.6 85.3 86.4 12.9 11.5 15.9 14.0
C5 skin highlight L*=75 93.6 2.9 72.1 73.4 19.5 17.6 25.0 23.3
D5 skin shadow L*=25 98.0 1.4 29.0 30.1 14.3 13.6 16.7 16.0
E5 skin shadow L*=11 100.0 1.3 17.9 19.1 12.9 12.6 11.5 11.9
F5 Max Black 100.0 0.5 10.9 11.3 0.7 0.8 2.3 2.6

Summary Results I*Color I*tone ∆E

Average Score for all patches 92.6 92.1 3.1

Average Score for the Worst 10%
(3 lowest scoring patches) 77.6 73.4 6.3

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 17

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 140 Megalux-hours
light exposure”

87.0color /90.7tone

140 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 80.2 4.7 41.0 42.8 13.4 12.5 14.3 10.0
B1 light Skin 62.6 10.6 66.2 68.4 16.0 15.1 21.1 10.7
C1 blue sky 75.2 6.1 51.9 53.9 -5.4 -4.7 -20.3 -25.9
D1 foliage 77.7 6.7 45.9 47.8 -10.9 -11.8 24.4 18.0
E1 blue flower 85.4 4.5 56.5 58.6 8.9 8.9 -22.2 -26.2
F1 bluish green 61.6 12.8 70.4 72.4 -31.6 -29.4 2.8 -9.7
A2 orange 91.2 6.8 62.0 64.1 34.5 31.8 58.3 52.4
B2 purplish blue 98.2 2.0 40.0 41.5 9.0 8.5 -45.6 -46.8
C2 moderate red 95.3 5.6 48.1 52.8 47.6 45.4 21.8 19.8
D2 purple 95.3 2.3 32.6 33.9 21.1 21.0 -18.6 -20.4
E2 yellow green 91.5 6.8 71.8 73.7 -22.4 -24.5 67.1 60.9
F2 orange yellow 94.7 4.9 70.6 72.3 18.9 16.1 73.7 70.1
A3 blue 98.1 1.8 28.6 29.7 9.9 9.6 -46.4 -47.8
B3 green 87.4 6.7 55.4 57.2 -36.1 -37.2 30.2 23.9
C3 red 99.4 4.6 36.2 40.7 51.6 52.0 31.2 32.0
D3 yellow 97.5 3.5 78.9 80.6 6.5 3.7 100.7 101.8
E3 magenta 94.0 5.8 51.6 56.3 48.4 45.7 -6.3 -4.2
F3 cyan 93.1 3.4 50.4 51.9 -23.1 -23.1 -28.9 -31.9
A4 white 90.0 1.6 93.3 93.9 0.4 0.3 2.4 1.0
B4 neutral 8 62.3 4.4 78.9 80.4 0.0 -0.6 3.4 -0.6
C4 neutral 6.5 67.2 4.0 67.6 69.3 -1.6 -2.7 4.1 0.6
D4 neutral 5 61.1 4.5 51.7 53.3 -0.5 -1.4 4.9 0.8
E4 neutral 3.5 86.1 2.3 40.9 42.3 -1.5 -2.2 2.5 0.9
F4 black 99.5 1.3 28.2 29.3 -1.0 -1.5 2.2 2.1
A5 paper white 95.3 1.0 97.0 97.3 0.1 -0.1 0.9 1.8
B5 skin highlight L*=89 82.0 4.4 85.3 86.6 12.9 11.6 15.9 11.9
C5 skin highlight L*=75 91.0 3.7 72.1 73.6 19.5 17.5 25.0 22.2
D5 skin shadow L*=25 97.1 1.5 29.0 30.0 14.3 13.6 16.7 15.8
E5 skin shadow L*=11 99.8 1.3 17.9 19.1 12.9 12.6 11.5 12.0
F5 Max Black 100.0 0.5 10.9 11.3 0.7 0.8 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 87.0 90.7 4.3

Average Score for the Worst 10%
(3 lowest scoring patches) 61.7 69.8 10.1

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 18

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 160 Megalux-hours
light exposure”

74.3color /88.5tone

160 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 63.9 7.9 41.0 43.3 13.4 12.9 14.3 6.8
B1 light Skin 25.2 20.5 66.2 69.1 16.0 16.6 21.1 0.8
C1 blue sky 49.5 11.4 51.9 54.4 -5.4 -2.5 -20.3 -31.0
D1 foliage 61.4 11.1 45.9 48.3 -10.9 -11.3 24.4 13.6
E1 blue flower 65.0 9.2 56.5 59.1 8.9 10.7 -22.2 -30.9
F1 bluish green 33.1 21.9 70.4 73.0 -31.6 -26.3 2.8 -18.3
A2 orange 81.8 13.1 62.0 64.7 34.5 31.4 58.3 45.8
B2 purplish blue 94.3 3.7 40.0 41.9 9.0 9.5 -45.6 -48.7
C2 moderate red 88.8 8.9 48.1 54.3 47.6 44.6 21.8 16.2
D2 purple 90.1 3.8 32.6 34.4 21.1 21.4 -18.6 -21.8
E2 yellow green 83.4 12.5 71.8 74.2 -22.4 -24.9 67.1 55.1
F2 orange yellow 89.5 8.8 70.6 72.8 18.9 15.5 73.7 65.9
A3 blue 96.2 2.7 28.6 30.0 9.9 10.1 -46.4 -48.7
B3 green 79.5 10.4 55.4 57.6 -36.1 -36.9 30.2 20.1
C3 red 99.0 5.7 36.2 41.9 51.6 51.9 31.2 30.1
D3 yellow 96.9 4.2 78.9 81.0 6.5 2.9 100.7 101.1
E3 magenta 93.6 6.9 51.6 57.5 48.4 45.0 -6.3 -5.1
F3 cyan 87.5 5.5 50.4 52.2 -23.1 -22.1 -28.9 -33.9
A4 white 72.2 3.2 93.3 94.0 0.4 0.6 2.4 -0.7
B4 neutral 8 10.7 9.2 78.9 80.8 0.0 0.6 3.4 -5.5
C4 neutral 6.5 20.9 8.3 67.6 69.7 -1.6 -1.9 4.1 -4.0
D4 neutral 5 37.8 6.7 51.7 53.8 -0.5 -1.0 4.9 -1.5
E4 neutral 3.5 75.3 3.4 40.9 42.6 -1.5 -1.9 2.5 -0.3
F4 black 99.2 1.6 28.2 29.6 -1.0 -1.3 2.2 1.7
A5 paper white 98.7 0.7 97.0 97.3 0.1 -0.1 0.9 1.5
B5 skin highlight L*=89 58.4 9.2 85.3 86.9 12.9 12.3 15.9 6.9
C5 skin highlight L*=75 81.7 6.6 72.1 74.0 19.5 17.5 25.0 19.0
D5 skin shadow L*=25 94.5 2.1 29.0 30.3 14.3 13.6 16.7 15.1
E5 skin shadow L*=11 100.0 1.4 17.9 19.3 12.9 12.5 11.5 11.5
F5 Max Black 100.0 0.7 10.9 11.5 0.7 0.9 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 74.3 88.5 7.4

Average Score for the Worst 10%
(3 lowest scoring patches) 19.0 63.3 18.5

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 19

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 180 Megalux-hours
light exposure”

55.4color /86.6tone

180 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 32.0 14.1 41.0 43.6 13.4 13.8 14.3 0.5
B1 light Skin -23.7 33.4 66.2 69.6 16.0 19.7 21.1 -11.9
C1 blue sky 20.0 17.5 51.9 54.8 -5.4 0.2 -20.3 -36.6
D1 foliage 31.1 19.1 45.9 48.7 -10.9 -9.9 24.4 5.5
E1 blue flower 48.3 13.2 56.5 59.4 8.9 12.4 -22.2 -34.6
F1 bluish green 10.5 29.0 70.4 73.2 -31.6 -23.1 2.8 -24.8
A2 orange 62.6 26.0 62.0 65.2 34.5 31.8 58.3 32.6
B2 purplish blue 88.8 6.1 40.0 42.2 9.0 11.0 -45.6 -50.9
C2 moderate red 77.1 14.5 48.1 55.5 47.6 44.6 21.8 9.7
D2 purple 79.6 6.6 32.6 34.6 21.1 22.3 -18.6 -24.7
E2 yellow green 67.4 23.7 71.8 74.7 -22.4 -24.5 67.1 43.6
F2 orange yellow 78.8 16.8 70.6 73.0 18.9 15.3 73.7 57.5
A3 blue 94.5 3.5 28.6 30.2 9.9 10.5 -46.4 -49.4
B3 green 65.0 17.2 55.4 58.0 -36.1 -35.7 30.2 13.3
C3 red 93.9 7.9 36.2 42.9 51.6 51.8 31.2 27.0
D3 yellow 96.2 4.9 78.9 81.2 6.5 2.3 100.7 99.7
E3 magenta 92.8 7.9 51.6 58.4 48.4 44.5 -6.3 -5.9
F3 cyan 78.1 8.8 50.4 52.4 -23.1 -20.4 -28.9 -37.0
A4 white 70.6 3.4 93.3 93.9 0.4 0.9 2.4 -0.8
B4 neutral 8 -43.8 14.3 78.9 81.0 0.0 2.1 3.4 -10.6
C4 neutral 6.5 -59.7 15.9 67.6 70.1 -1.6 0.1 4.1 -11.5
D4 neutral 5 -19.0 12.0 51.7 54.1 -0.5 0.1 4.9 -6.9
E4 neutral 3.5 55.7 5.1 40.9 42.8 -1.5 -1.6 2.5 -2.2
F4 black 93.4 1.9 28.2 29.7 -1.0 -1.2 2.2 1.1
A5 paper white 92.2 1.2 97.0 97.1 0.1 -0.1 0.9 2.1
B5 skin highlight L*=89 29.1 15.1 85.3 87.1 12.9 13.7 15.9 0.9
C5 skin highlight L*=75 60.3 13.3 72.1 74.3 19.5 18.4 25.0 11.9
D5 skin shadow L*=25 90.3 2.9 29.0 30.3 14.3 13.5 16.7 14.2
E5 skin shadow L*=11 100.0 1.5 17.9 19.4 12.9 12.6 11.5 11.5
F5 Max Black 100.0 0.7 10.9 11.5 0.7 1.0 2.3 2.4

Summary Results I*Color I*tone ∆E

Average Score for all patches 55.4 86.6 11.9

Average Score for the Worst 10%
(3 lowest scoring patches) -42.4 58.2 29.5

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 20

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Colors after 200 Megalux-hours
light exposure”

39.2color /84.3tone

200 Mlux-hrs Light Exposure (i.e., after) Compared to Original Print Colors (i.e., before)
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 0.6 20.2 41.0 44.2 13.4 15.0 14.3 -5.6
B1 light Skin -47.2 39.6 66.2 70.1 16.0 21.5 21.1 -17.9
C1 blue sky 2.4 21.2 51.9 55.1 -5.4 2.0 -20.3 -39.9
D1 foliage 3.1 26.6 45.9 49.3 -10.9 -8.3 24.4 -1.9
E1 blue flower 40.3 15.1 56.5 59.8 8.9 13.3 -22.2 -36.3
F1 bluish green 1.5 31.9 70.4 73.5 -31.6 -21.8 2.8 -27.4
A2 orange 44.2 38.5 62.0 66.0 34.5 32.6 58.3 20.0
B2 purplish blue 83.4 8.6 40.0 42.6 9.0 12.4 -45.6 -53.0
C2 moderate red 65.4 20.6 48.1 56.9 47.6 44.6 21.8 3.4
D2 purple 67.5 9.9 32.6 35.1 21.1 23.6 -18.6 -27.8
E2 yellow green 49.4 36.4 71.8 75.5 -22.4 -23.4 67.1 30.8
F2 orange yellow 64.2 27.9 70.6 73.7 18.9 15.3 73.7 46.3
A3 blue 90.6 5.3 28.6 30.4 9.9 11.6 -46.4 -51.0
B3 green 49.9 24.3 55.4 58.5 -36.1 -34.3 30.2 6.2
C3 red 87.5 11.1 36.2 43.9 51.6 51.8 31.2 23.1
D3 yellow 94.5 6.6 78.9 81.7 6.5 1.3 100.7 97.6
E3 magenta 91.6 9.2 51.6 59.5 48.4 44.0 -6.3 -7.6
F3 cyan 67.5 12.8 50.4 52.9 -23.1 -18.3 -28.9 -40.4
A4 white 62.0 4.2 93.3 94.1 0.4 0.9 2.4 -1.7
B4 neutral 8 -74.1 17.2 78.9 81.3 0.0 3.0 3.4 -13.3
C4 neutral 6.5 -131.1 22.7 67.6 70.6 -1.6 2.2 4.1 -18.1
D4 neutral 5 -82.3 18.0 51.7 54.6 -0.5 1.6 4.9 -12.8
E4 neutral 3.5 30.1 7.5 40.9 43.2 -1.5 -1.0 2.5 -4.6
F4 black 86.6 2.7 28.2 30.2 -1.0 -1.1 2.2 0.5
A5 paper white 98.5 0.7 97.0 97.3 0.1 -0.1 0.9 1.5
B5 skin highlight L*=89 9.6 19.1 85.3 87.4 12.9 14.5 15.9 -3.0
C5 skin highlight L*=75 35.9 21.0 72.1 74.8 19.5 19.5 25.0 4.2
D5 skin shadow L*=25 85.5 4.0 29.0 30.6 14.3 13.6 16.7 13.1
E5 skin shadow L*=11 100.0 1.8 17.9 19.6 12.9 12.6 11.5 11.2
F5 Max Black 100.0 0.8 10.9 11.6 0.7 1.0 2.3 2.5

Summary Results I*Color I*tone ∆E

Average Score for all patches 39.2 84.3 16.2

Average Score for the Worst 10%
(3 lowest scoring patches) -95.8 53.0 38.2

Aardenburg Imaging

& Archives

A B C D E F

1

2

3

4

5

A B C D E F

1

2

3

4

5

Page 21

Original Print Colors
(measured before light exposure)

100color /100tone

Original Print Colors as Measured and at Start of Test
L* a* b*

Column/row Color Patch I*Color ∆E Before After Before After Before After
A1 dark Skin 100 0.0 41.0 13.4 14.3
B1 light Skin 100 0.0 66.2 16.0 21.1
C1 blue sky 100 0.0 51.9 -5.4 -20.3
D1 foliage 100 0.0 45.9 -10.9 24.4
E1 blue flower 100 0.0 56.5 8.9 -22.2
F1 bluish green 100 0.0 70.4 -31.6 2.8
A2 orange 100 0.0 62.0 34.5 58.3
B2 purplish blue 100 0.0 40.0 9.0 -45.6
C2 moderate red 100 0.0 48.1 47.6 21.8
D2 purple 100 0.0 32.6 21.1 -18.6
E2 yellow green 100 0.0 71.8 -22.4 67.1
F2 orange yellow 100 0.0 70.6 18.9 73.7
A3 blue 100 0.0 28.6 9.9 -46.4
B3 green 100 0.0 55.4 -36.1 30.2
C3 red 100 0.0 36.2 51.6 31.2
D3 yellow 100 0.0 78.9 6.5 100.7
E3 magenta 100 0.0 51.6 48.4 -6.3
F3 cyan 100 0.0 50.4 -23.1 -28.9
A4 white 100 0.0 93.3 0.4 2.4
B4 neutral 8 100 0.0 78.9 0.0 3.4
C4 neutral 6.5 100 0.0 67.6 -1.6 4.1
D4 neutral 5 100 0.0 51.7 -0.5 4.9
E4 neutral 3.5 100 0.0 40.9 -1.5 2.5
F4 black 100 0.0 28.2 -1.0 2.2
A5 paper white 100 0.0 97.0 0.1 0.9
B5 skin highlight L*=89 100 0.0 85.3 12.9 15.9
C5 skin highlight L*=75 100 0.0 72.1 19.5 25.0
D5 skin shadow L*=25 100 0.0 29.0 14.3 16.7
E5 skin shadow L*=11 100 0.0 17.9 12.9 11.5
F5 Max Black 100 0.0 10.9 0.7 2.3

Summary Results I*Color I*tone ∆E

Average Score for all patches 100 100 0.0

Average Score for the Worst 10%
(3 lowest scoring patches) 100 100 0.0

Epson R1800 (IJF BigFoot CIS), Inkjetfly R800/R1800 Pigment Ink (uses IS Black),
 Ilford Gallerie Gold Fiber Silk 310 gsm paper with Hahnemühle Protective Spray

Colors at Zero Megalux-hours of Light Exposure
(same as original print colors)”

Test In Progress

Next Update on approximately

 January 10, 2014

Page 21

Aardenburg Imaging

& Archives

Next update is for 250 Megalux-hours
light exposure”

