

1. Record Nr.	UNINA9910974206803321
Titolo	Color perception : physiology, processes and analysis // Darius Skusevich and Petras Matikas, editors
Pubbl/distr/stampa	New York, : Nova Science Publishers, c2010
ISBN	1-61761-866-7
Edizione	[1st ed.]
Descrizione fisica	1 online resource (300 p.)
Collana	Neuroscience research progress series
Altri autori (Persone)	MatikasPetras SkusevichDarius
Disciplina	612.8/4
Soggetti	Color vision Visual perception
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	<p>""COLOR PERCEPTION:PHYSIOLOGY, PROCESSESAND ANALYSIS""; ""CONTENTS""; ""PREFACE""; ""CORTICAL AND SUBCORTICAL PROCESSINGOF COLOR: A DUAL PROCESSINGMODEL OF VISUAL INPUTS""; ""ABSTRACT""; ""1. INTRODUCTION""; ""2. EXPERIMENT 1: HEMISPHERIC ASYMMETRYIN COLOR PROCESSING""; ""2.1. Background""; ""2.1.1. Anatomical Asymmetry of Brain""; ""2.1.2. Hemispheric Lateralization of Cerebral Functions""; ""2.1.3. Hemispheric Asymmetry Using Reaction Time""; ""2.1.4. Reaction Time Task Based Upon Double Crossed Projections"" ""2.2. Experiment 1-1: Reaction Time Difference by Dominantand Non- Dominant Hands""""2.2.1. Purpose""; ""2.2.2. Methods""; ""2.2.2.1. Participants""; ""2.2.2.2. Apparatus""; ""2.2.2.3. Procedures""; ""2.2.3. Results""; ""2.2.4.Discussion""; ""2.3. Experiment 1-2: Hemispheric Asymmetry of Color Detection in Right-Handed Individuals""; ""2.3.1. Purpose""; ""2.3.2. Materials and Methods""; ""2.3.2.1. Participants""; ""2.3.2.2. Apparatus""; ""2.3.2.3. Procedures""; ""2.3.3. Results""; ""2.3.4. Discussion"" ""2.4. Experiment 1-3: Hemispheric Asymmetry of Color Detection in Left-Handed Individuals""""2.4.1. Purpose""; ""2.4.2. Methods""; ""2.4.2.1. Participants""; ""2.4.2.2. Apparatus and Procedures""; ""2.4.3. Results""; ""2.4.4. Discussion""; ""2.5. Experiment 1-4: Hemispheric Asymmetry of Non-Color Detection inRight- and Left-Handed</p>

Individuals"; "2.5.1. Purpose"; "2.5.2. Methods"; "2.5.2.1. Participants"; "2.5.2.2. Apparatus"; "2.5.2.3. Procedures"; "2.5.3. Results"; "2.5.4. Discussion"; "2.5.4.1. Effect of Luminance on Hemispheric Asymmetry"
"2.5.4.2. Effect of Contrast on Hemispheric Asymmetry"
"2.5.4.3. Effect of Practice on Visual Field Difference"; "2.5.4.4. Effect of Subject Number Size"; "2.6. Experiment 1-5: Hemispheric Asymmetry of Color Discrimination with Verbal Cue in Right-Handed Individuals"; "2.6.1. Purpose"; "2.6.2. Methods"; "2.6.2.1. Participants"; "2.6.2.2. Apparatus"; "2.6.2.3. Procedures"; "2.6.3. Results"; "2.6.4. Discussion"; "2.7. Experiment 1-6: Hemispheric Asymmetry of Color Discrimination without Verbal Cue in Right-Handed Individuals"; "2.7.1. Purpose"; "2.7.2. Methods"
"2.7.2.1. Participants"; "2.7.2.2. Apparatus"; "2.7.2.3. Procedures"; "2.7.3. Results"; "2.7.4. Discussion"; "3. EXPERIMENT 2: PREPULSE INHIBITION OF STARTLE BLINK RESPONSE USING COLOR PREPULSE"; "3.1. Background"; "3.1.1. Startle Response"; "3.1.2. Prepulse Inhibition"; "3.2. Purpose"; "3.3. Methods"; "3.3.1. Participants"; "3.3.2. Apparatus"; "3.3.3. Prepulse"; "3.3.4. Startle Stimulus"; "3.3.5. Recordings Of Blinking"; "3.3.6. Procedures"; "3.4. Results"; "3.4.1. Measurements of the Response Amplitude"
"3.4.2. Typical Example of PPI of the Blink Response"

Sommario/riassunto

This book discusses the complex impact of colour action on the organism. It is shown that the perception of colour depends on the action of irritants on other sensor systems and, vice versa, the action of colour may exert exciting or inhibiting influence on the perception of sounds or smells.
