
Pupillary responses to coloured and contourless
displays in total cerebral achromatopsia
Alan Cowey,1 Iona Alexander,1 Charles Heywood2 and Robert Kentridge2

1Department of Experimental Psychology, University of Oxford, South Parks Road, Oxford OX13UD and
2Department of Psychology, Science Laboratories, University of Durham, South Road, Durham DH13LE, UK

Correspondence to: Prof. A. Cowey, Department of Experimental Psychology, University of Oxford, South Parks Road,
Oxford OX13UD
E-mail: alan.cowey@psy.ox.ac.uk

In two patients with total acquired cortical colour blindness and in six control subjects we studied the binocular
pupillary response to a variety of sharply defined coloured and grey displays that either had the same mean
luminance as the background (isoluminant) or were of greatermean luminance.Despite their complete inability
to identify or to discriminate between colours the patients, like the control subjects, showed a pupillary
response to the structured coloured displays, even when they were masked by dynamic luminance changes.
However, and unlike the control subjects, the patients showed no pupillary response when the coloured displays
lacked sharp chromatic borders, as in Gabors or Gaussians.The results indicate that although chromatic proces-
sing still occurs in cortical colour blindness its function is solely to give rise to the detection of sharp boundaries
which, in their case, can provide the perception of shape but not hue. In accordance with this, the patients could
no longer describe the isoluminant borderless figures, which were often totally invisible to them despite their
strong chromatic contrast with the background.

Keywords: colour; cerebral achromatopsia; pupillometry; awareness

Received January 4, 2008. Revised May 6, 2008. Accepted May 9, 2008

Introduction
Cerebral achromatopsia, or cortical colour blindness, is the
loss of colour vision as a result of brain damage. Despite
their colour blindness the patients retain three functional
cone mechanisms (Mollon et al., 1980), as shown by the
increment threshold technique of Stiles (1978), and the
deficit is clearly of cerebral, not retinal, origin. Typically,
patients cannot match, discriminate, sort or name colours
and they perform randomly on the Farnsworth–Munsell
100-Hue test which requires placing isoluminant coloured
chips in chromatic order, 20 chips in each of the red, green,
yellow and blue parts of the colour circle. But they are able
to sort grey chips in order of luminance. The deficit exists
in varying degrees of severity, almost certainly related to the
extent of the cortical damage, but the present report is
restricted to two cases of complete cortical colour blindness.

It is now evident that even patients with dense achro-
matopsia can, at first sight paradoxically, use wavelength
variations to determine other aspects of the visual scene.
An early example was provided by Mollon et al. (1980),
who discovered that patient M.S. was unable to read the
Ishihara pseudoisochromatic plates at conventional reading

distance but could do so when they were presented at 2 m.
The test involves recognizing a numeral defined by
coloured dots embedded in similar dots of varying light-
ness. At reading distance, the chromatic border which
defines the numeral is masked by the luminance contour of
all the individual dots. But at distances where the latter are
no longer individually resolvable or when the display is
optically blurred (Heywood et al., 1991) patient M.S. could
detect the now dominant chromatic boundary and identify
the hidden figure. Subsequently (Heywood et al., 1991) he
was shown two rows of identical isoluminant coloured
patches but in one row they were in chromatic order and in
the other they were jumbled. When the colours in each row
touched each other he could do the task but not when
they were a few millimetres apart. Presumably he could
tell the difference between jumbled and ordered arrays
when the stimuli abutted by detecting, and distinguishing
the salience of chromatic boundaries, where, in the jumbled
array, adjacent isoluminant hues would inevitably be more
widely separated in colour space and give rise to greater
chromatic contrast. Chromatic borders between isolumi-
nant hues are therefore visible to M.S. even when the two

doi:10.1093/brain/awn110 Brain (2008) Page 1 of 8

� The Author (2008). Published by Oxford University Press on behalf of the Guarantors of Brain. All rights reserved. For Permissions, please email: journals.permissions@oxfordjournals.org

 Brain Advance Access published June 11, 2008
 by guest on Septem

ber 16, 2016
http://brain.oxfordjournals.org/

D
ow

nloaded from

http://brain.oxfordjournals.org/

hues cannot be perceptually distinguished. But when the
colours are a few millimetres apart, the chromatic border
is replaced with an identical and conspicuous white bor-
der between all adjacent colours and the discrimination
becomes impossible for him. This possible ability to detect
chromatic boundaries would also explain how M.S. can
perceive shape derived solely from colour even when the
display is luminance masked (Heywood et al., 1994).
A similar dissociation was reported in cases of incomplete
achromatopsia (Barbur et al., 1994). Finally, despite his
colour blindness M.S. has a photopic spectral sensitivity
that is characteristic of opponent-colour mechanisms
(Heywood et al., 1991), indicating that wavelength signals
are being processed by the brain but cannot be used to
generate the perceptual experience of hue.

Such paradoxical abilities of someone with cortical
colour blindness have never been systematically studied
with chromatic displays in which no sharp chromatic
boundary exists, for example coloured targets, isoluminant
with their background, which have a Gaussian chromatic
profile and appear as coloured blobs, varying in chro-
maticity from edge to centre. We therefore tested two
achromatopsic subjects and six visually normal controls
with a variety of luminance and chromatic displays and
measured their pupillary responses as well as recording
their perceptual judgements.

Methods
Subjects
All subjects gave their consent for the tests, which were conducted

with the approval of the regional ethical committee (OxREC
C02.304) and in accordance with the code of ethics of the
Declaration of Helsinki. The two achromatopsic patients were M.S.
and I.E. M.S. was 57 years at the time of the present investigation.
His brain damage resulted from idiopathic herpes encephalitis
at the age of 22 years. His condition has been reported in detail

elsewhere (Heywood et al., 1991, 1994, 2001; Cole et al., 2003;
Heywood and Cowey, 2003; Kentridge et al., 2004). He has normal
visual acuity and reading ability, and has a verbal IQ of 101.
Magnetic resonance imaging (Heywood et al., 1991) revealed exten-
sive damage to the second, third, fourth and fifth temporal gyri in
the right hemisphere as well as damage to the right temporal pole.

In the left hemisphere damage is confined to the temporal pole, the
fourth temporal gyrus and the hippocampal gyrus. The primary
visual cortex in the right hemisphere is destroyed, resulting in
blindness of the entire left hemifield. In accordance with the
damage in other cases of achromatopsia, M.S. also has bilateral
ventral-occipital damage to the lingual gyrus and caudal parts of

the fusiform gyrus (Brill, 1882; Verrey, 1888; Meadows, 1974; Zeki,
1990 for review). His score of 1245 on the Farnsworth–Munsell
100-Hue test is no better than expected by random sorting of the
colours and he cannot read any of the numbers presented on the
Ishihara plates when viewed at normal reading distance even
though he reads print normally.

Patient I.E. suffered a stroke in 1999 at the age of 69 years,
presenting with a left hemiplegia, confusion and problems with his

vision. The hemiplegia recovered rapidly, but not his impaired

recent memory and visual problems. At first he could not recog-

nize faces of friends, but this improved. He also lost colour vision,

which did not recover. Cognitive assessment with the CAMCOG

during the acute stage revealed severe impairment; but this pro-

gressively resolved, allowing I.E. to deal with most activities

of daily living. Subsequent testing showed no focal deficits of

sensory or motor function. Visual fields were full on confrontation

testing but he could not identify colours, although he did get

4/6 on Ishihara plates. He was able to identify three out of

five overlapping line drawings. Unlike M.S. he had no difficulty

recognizing common objects (a key, comb, pen, spectacles). On

the Boston Naming Test he was unable to identify several line

drawings of common objects: [acorn, volcano, harmonica, whistle,

snail (‘a saw’), tooth brush, broom (‘a paint brush’) mushroom

(‘a lamp’), dart (‘a screwdriver’), globe (‘a table lamp’). There was

no anomia or aphasia. Like M.S. he could report from memory

that grass was green, the sky blue, etc and this remained during

the present testing. He could not identify faces of famous people

(Prince Charles, Ronald Regan, Elvis Presley). He could remember

2/4 cities and recognize the other two from forced choices.
An MRI scan obtained at Ysbyty Gwynedd by Prof. R. Rafal,

revealed lacunar strokes in the right basal ganglia and left thala-

mus. There were also bilateral strokes in the posterior cerebral

artery territory. These spared the calcarine cortex, accounting for

his full visual fields, but involved the ventral occipito-temporal

cortex bilaterally, including the fusiform gyrus on the left and the

lingual and fusiform gyri on the right. The infarction destroyed

the entire hippocampus on the left, but spared that on the right.

Structural brain images
Although M.S. had been scanned in 1989 (Heywood et al., 1991),

the resolution and contrast were poor when compared with those

of current scanners. He was therefore scanned again in 2004 at

the Oxford Centre For Functional Magnetic Resonance imaging of

the Brain (FMRIB) with a Siemens–Varian 3T machine. Patient

I.E. was scanned with a 1.5 T machine at the University of Bangor.

The results are shown in Fig. 1.

Spectral sensitivity
Mesopic spectral sensitivity was measured with a Tübinger perim-

eter (Sloan, 1971). M.S. was previously assessed 15 years earlier

but was re-tested along with I.E. in case his condition had

changed. The spectrally narrow-band targets (9–13 nm at half-

height) were 2� in diameter and presented binocularly for 500 ms

at the fixation point against a white background of 5.5 cd/m2

while one eye was monitored via the perimeter’s telescope. Target

luminance was varied systematically via calibrated neutral density

filters. One ascending and one descending series of luminance

were presented until the first incorrect judgement was given in a

descending series and the first correct one in an ascending series.

From this point three trials were given at each luminance value

until two or three correct responses (ascending series) or incorrect

responses (descending series) occurred. The mean of the two types

of crossover points was then deemed to be threshold luminance

for a particular wavelength. One of the authors, A.C., who has

normal colour vision and is older than the two patients, was also

tested. Results are shown in Fig. 2.

Page 2 of 8 Brain (2008) A. Cowey et al.

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

Pupillometry
All pupillometric measurements were made with a P_SCAN-100

system (Barbur et al., 1987; Wilhelm et al., 2002), which simul-

taneously records pupil size and eye movements, the latter ensur-

ing that fixation is maintained. The measurement precision is

sufficient to allow mean changes in pupil diameter of as little as

1% to be recorded (Alexandridis et al., 1992). All measurements

were binocular and the results from the two eyes were pooled.

The illumination of the iris was provided by a 5 ms pulse of
invisible infrared light, and the images registered by two vertically
aligned infrared sensitive cameras mounted below the eyes but
viewing their reflection through a 45� glass screen directly in front
of the eyes. The pupil diameter was continuously measured at
a sampling rate of 50 Hz. Typically 40 trials were delivered in
each block of trials and the results for each block were saved and
subsequently analysed off-line with P_scan software, when records
from trials in which the eyes moved or blinked were deleted. The
viewing distance was 57 cm. The white high-contrast fixation cross
could be placed anywhere on the screen.

The first set of measurements used a 10� uniform white or
coloured square as the stimulus. The white 20 cd/m2 square was
brighter than the 10 cd/m2 background, whereas the coloured
squares were either isoluminant with the background or 10 cd/m2

brighter than the background. All the squares had a sharp and
therefore prominent chromatic border with the surround. For
the second set of measurements grating stimuli of two kinds were
presented. The first was a simple achromatic sine-wave grating
whose space averaged luminance was the same as the surround.
The second was a d-isoluminant chromatic grating (see later),
again isoluminant with the surround. They had a spatial frequency
of 0.5 cycles/degree. All stimuli were generated on a 1900 Sony
Trinitron Multiscan monitor (Model 20sf II) driven by a 10-bit
graphics card. Initial measurement of the spectral radiance output
of each phosphor was made by the P_Scan suppliers with a
telespectroradiometer (Gamma Scientific Model 2030-31, USA).
Subsequently the gamma function of each phosphor was also
measured with an Optical OP200-E (Cambridge Research Systems,
UK). Stimulus luminance was also checked regularly on each
testing session with a chromameter (Minolta CS-100, Japan).
All measurements of displays were made through the partially
silvered glass screen in front of the subject’s eyes. With respect to
coloured gratings as stimuli, the generated colours had zero
scotopic contrast, in order to prevent their possible detection by
the scotopic channel, as well as being photopically isoluminant.
Such a grating is termed d-isoluminant (Young and Teller, 1991)
but is unavoidably restricted to only two hues, which are pinkish
or greenish and of low saturation.

In the third set of experiments, using Gaussians or Gabors
as stimuli, or checkerboards with or without random luminance
masking, the displays were presented on a 1900 Eizo Flexiscan,
model T660, driven at a frame rate of 100 Hz and calibrated with
the Optical and the chromameter. Examples of the above displays
are shown in Fig. 3. The Gaussians were 7.5� SD Gaussian.
The purpose of the achromatic Gabor (Fig. 3E) was to present a
sinusoid of the same type as in the square envelope used earlier
but with smooth modulation to eliminate all sharp boundaries
and minimize high spatial frequencies. The stimulus was a
Gaussian blob which was further modulated so that its colour
varied sinusoidally between background colour and that of the
original Gaussian according to the equation: Gauss (x, 0, SD) �

sin((f x) + pi/2) + Gauss(x, 0, SD), where x is spatial position and
SD and f are constants specifying the standard deviation of the
Gaussian envelope and the spatial frequency of the sinusoidal
modulation. Gauss (x, m, s) is a Gaussian with mean m and
standard deviation s.

Throughout pupillometric testing the subjects were asked to
describe what they had seen, if anything. This was not done
on every trial, which subjects find tedious, but after each batch of
40 trials with a particular stimulus.

Fig. 1 Structural MR images of the brain of patients M.S. and
I.E. The eight axial images are taken at the level shown at
bottom right. The images from I.E. were transformed on to the
template of M.S. Regions of complete destruction are shown in
red for M.S. and green for I.O. and in blue for the extensive region
common to both subjects. The lesion in M.S. is much more
extensive and extends ventrally from the occipito-temporal
junction to the temporal pole.

Peak Wavelength (nm)
350 400 450 500 550 600 650 700

S
en

si
tiv

ity
 (

lo
g1

0
cd

. m
−2

)

−2.0

−1.5

−1.0

−0.5

0.0

0.5

1.0

1.5

AC
MS
IE

Fig. 2 Spectral sensitivity in M.S., I.E. and A.C. Increment
threshold spectral sensitivity for a 2-degree circular spot
presented binocularly for 500ms at the fixation point against
a uniform white background of 5.5 cd/m2 while one eye was
monitored via the telescope of theTu« binger perimeter.
The luminance of the coloured targets was varied systematically
via calibrated neutral density filters.

Cortical colour blindness and the pupil Brain (2008) Page 3 of 8

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

Results
Structural brain images
Figure 1 shows eight axial images through the brains of
M.S. and I.E. at the levels shown at bottom right. The
images from I.E. have been transformed on to the template
of M.S. Regions of complete destruction are shown in red
for M.S. and green for I.O. and in blue for the extensive
region common to both subjects. The lesion in M.S. is
much more extensive and extends from the occipito-
temporal junction ventrally to the temporal pole. In I.E. it
is more restricted but includes the posterior fusiform gyrus
and rostral lingual gyrus bilaterally, the regions character-
istically implicated in cerebral achromatopsia. The sparing
of cortex more rostrally presumably explains why I.E.,
unlike M.S., is not so severely impaired in recognizing faces
or objects.

Spectral sensitivity
Figure 2 shows the mesopic spectral sensitivity for M.S.
and I.E. and one of the authors, A.C. The curves are
clearly characteristic of normal trichromacy, although both

patients are less sensitive than A.C. despite being younger.
However, and especially at short wavelengths, the absorp-
tion by both the lens and macular pigment varies sub-
stantially among normal viewers (because of yellowing of
the lens and variations in the yellowish macular pigment)
and the variation among the subjects in Fig. 2 is not
unusual, although much larger than reported by Crawford
(1949). The dip at 480 nm is characteristic of opponency
between short wavelength, S, cones and medium plus long
wavelength, M + L, cones. There is no prominent dip at
575 nm that is associated with M/L opponency (the Sloan–
Crawford notch), but this is always shallow at mesopic
levels. But there is a flattening of the curve at this wave-
length. Both achromatopsic subjects therefore show good
evidence of chromatic processing despite their colour
blindness.

Responses to a white or coloured square
Figure 4 shows averaged pupillary responses for each of the
five control subjects, and M.S. and I.E., to a 1 s presentation
of the 10� 20 cd/m2 white square whose left edge was

B

A

C

D

E

1500ms 1500ms
stimulus

(1000ms)

0.3300.31610Background

0.3360.31710 (Grey Bar)

0.4180.27510 (Green Bar)Green Sine Wave Grating

0.3330.31710 (Grey Bar)

0.2700.350 10 (Pink Bar)Red Sine Wave Grating

0.335 0.318 Light Bar 15

0.335 0.318 Dark Bar 5 Achromatic Grating

0.565 0.28710Green Flash

0.3290.59610Red Flash

0.3350.31820White Flash

yxLuminance cd m-2 Stimuli

F

Or red
Or white

Or green
Or achromatic

Or green
Or blue

Or green
Or blue
Or red

Or green
Or blue

Fig. 3 Examples of the stimulus displays. Not all displays are shown.The first box in each pair shows the screen while the subject
fixates the cross and waits for the stimulus, shown in the second box. The table beneath shows the luminance and peak C.I.E. values.

Page 4 of 8 Brain (2008) A. Cowey et al.

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

contiguous with the white fixation cross on the 10 cd/m2

background. The response, a contraction of the pupil,
began at about 300 ms in all subjects and did not fully
recover until about 1 s after the end of the stimulus. The
magnitude of the change in pupillary diameter varied from
4.5% to 12% in the controls (mean = 9%) and was 3.75% in
M.S. and 10.4% in I.E. There was much more variation
among subjects in the latency to the peak of the change but
both of the achromatopsic subjects were no different from
several of the normal subjects. These differences among
subjects with respect to latency of the peak change were not
simply a reflection of the variations in magnitude of the
pupillary response because they persisted when the traces
for individual subjects were scaled to equivalent amplitudes,
in a manner similar to that recommended by Barbur
et al. (1998).

The response to a red square isoluminant with the
background was similar to the response to a white square

(mean controls = 8.8%; M.S. = 4.6%; I.E. = 3.4%) except for
being much smaller in I.E. than to the white square.
In addition, the onset latency was about 20–60 ms later,
slightly greater than observed by Barbur et al. (1998), but
consistent with a cortical contribution to the pupillary
response to a colour change. From this point all the results
are shown in tables or histograms. Figure 5 shows that
all control subjects showed a pupillary constriction to the
white and red stimulus, but the change to green was much
smaller and not even significant in control subject J.R.
and in both achromatopsic patients. However, every control
subject was able to correctly describe the green square.
In contrast M.S. and I.E. could not reliably describe the
colour of the red square, using words like dark or solid,
and with the green square they were frequently unsure it
had been presented at all. Even when it was subsequently
presented for several seconds for inspection they said it
was just a square, whose outline they could trace with
a fingertip, and that it did differ from the background in
this respect.

Responses to grating stimuli
The pupillary response to achromatic or d-isoluminant sine-
wave red and green gratings is shown in Fig. 5. In the control
subjects, and unsurprisingly given that no mean luminance
changes were present, the responses overall were smaller
than to a bright white square. Two of the controls showed
no significant response to the achromatic grating. Despite
the great increase in the total amount of chromatic contrast
the response to the red grating was smaller than to the red
isoluminant flash and one control failed to respond to it.
However, four of the five control subjects showed a signif-
icant response to the red grating. It was presumably smaller
than to the red square because the square was a saturated
colour, whereas the d-isoluminant grating is necessarily
desaturated. The response to the green grating was even
smaller and only significant in three of the control subjects.
Neither of the achromatopsic patients showed a significant
response to any of the gratings. When asked to describe the

−2

0

2

4

6

8

10

12

14

White Flash Red Flash Green Flash Green Sinewave Red Sinewave Achrom
Sinewave

Red Lum Mask Green Lum
Mask

Blue Lum Mask

%
 p

u
p

il
ch

an
g

e
(d

ia
m

et
er

)

Controls(5)

IE

MS

Fig. 5 The percentage change in pupil diameter for the different displays. Error bars=�2 SD from the mean.

White Flash

Time (ms)
0 500 1000 1500 2000 2500 3000 3500 4000

P
up

il
D

ia
m

et
er

 (
m

m
)

3.5

4.0

4.5

5.0

Stimulus

AE

AC

JR

PG
ND

MS

IE

Fig. 4 Mean pupillary response to a white 1.0 s 20 cd/m2

square-wave flash against the white screen background of 10 cd/m2

for two achromatopsic subjects (M.S. and I.E.) and five control
subjects with normal vision. There is no obvious difference
between the records of the two groups.

Cortical colour blindness and the pupil Brain (2008) Page 5 of 8

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

stimuli all control subjects described them accurately, irres-
pective of whether their pupils had responded. But although
M.S. and I.E. perceived and described the achromatic grat-
ing they often saw nothing, or nothing they could readily
describe, with either of the d-isoluminant gratings. Both
M.S. and I.E. sometimes said that they thought there was
a square, which of course had sharply defined sides, and they
could roughly indicate its outline.

Dynamic luminance masking
of patterned stimuli
Although there were clear pupillary responses in both con-
trols and M.S. to an isoluminant red square, it is possible
that the response is mediated by retinal M cells which,
although non-colour opponent, respond very differently
to long and short/medium wavelengths. The pupillary
response might therefore have little or nothing to do with
colour per se but could be a response to a chromatic
boundary that is not perceived as coloured in achroma-
topsia. However, M cells can be saturated by rapid temporal
and spatial change and their contribution to pupillary
change should be abolished. We therefore presented stimuli
such as those in row C of Fig. 3. In the initial black/
white checkerboard the luminance of the black and white
squares alternated at 5 Hz. The white squares were either
10 cd/m2 and changed to an isoluminant red or green for
1 s, or they were 7 cd/m2 and changed to isoluminant blue
for 1 s, before returning to dynamic black white. The square
checkerboard was therefore dynamically active throughout
each trial, which should saturate the M cells. The dynamic
display produced illusory motion along its rows and/or its
columns. Figure 5 shows that there was a clear pupillary
response, but least to green checks, in the control subjects,
with the exception of green in subject J.R. M.S. also
responded to the red and—just—to the blue, but not to
green. He was able to describe the checkerboards but not
their colours, i.e. he could see edges but not what lay within
the checks. I.E. was unfortunately unavailable for this
testing.

Responses to Gaussian blobs and
Gabor patches
Only M.S. and subject A.C. were available for this part of the
Experiment. The results are shown in Table 1. Subject A.C.
showed a measurable pupillary response to every stimulus,
but greatest to the luminance contrast white Gaussian, the
isoluminant red Gaussian and the luminance contrast red
Gaussian. In striking contrast M.S. showed a measurable
pupillary response only to the white Gaussian, which has
a luminance change, albeit only prominent at its centre.
With the exception of this stimulus the absence of any sharp
borders in every stimulus therefore abolished his pupil-
lary response. It is conceivable that his failure either to
detect and/or to show a pupillary response to the coloured

Gaussians simply reflect an elevated threshold for the
detection of chromatic contrast (Barbur, 2004). Accordingly,
we presented M.S. with a display in which colour, uniformly
filling the entire screen, was varied sinusoidally over time at
2 Hz across the largest isoluminant colour range between
red and green that the monitor could produce. M.S. could
not discriminate between this intense colour-varying display
and a static display of the same luminance. He showed a
similar inability to detect colour change over time when
we used a display in which a large Gaussian blob (10� SD)
was sinusoidally modulated between red and green at 2 Hz.
He was clearly baffled by these two tasks because for him
nothing changed on the screen. As the change was from pure
red to pure green, or the reverse, at a chromatic contrast
he can easily detect in tasks involving the discrimination
of chromatic boundaries of small stimuli (Heywood and
Cowey, 2003; Kentridge et al., 2004), his failure on the
previous tasks cannot be attributed to severely impoverished
detection of chromatic contrast per se.

Although the normal subject A.C. could see and describe
every stimulus, even when the pupil response was small,
e.g. the green Gaussian, the verbal reports of M.S. were
entirely consistent with the response of his pupil. He said
that he could see something ‘rather vague’ when the white
Gaussian was presented and something that ‘moved from
the right’ in response to the achromatic Gabor. To all the
other borderless stimuli he either said that he saw nothing
or that he thought there might have been something but he
could not be sure.

Discussion
The principal and important result was that when sharp
chromatic borders around or within coloured stimuli were
removed, the paradoxical ability of totally cortically blind
subjects to detect coloured stimuli against isoluminant
backgrounds was either severely diminished or abolished.
When sharp chromatic borders are present they are pre-
sumably detected by chromatic channels that use colour
to generate shape without conveying subjective impres-
sions of hue. The latter interpretation of cortical colour

Table 1 Percentage pupil change to Gaussian blobs and
Gabor patches in M.S. and control subject A.C.

Change (%) Change (%)

Stimulus M.S. A.C.
Green Gaussian ^ 1.95
White Gaussian 1.62 10.72
Isoluminant red Gaussian ^ 8.92
luminance contrast red Gaussian ^ 15.95
Blue Gaussian ^ 1.97
Achromatic Gabor 1.0 2.35
Red Gabor ^ 1.97
Green Gabor ^ 1.22

Where there is no entry in theTable the change was51.0%.

Page 6 of 8 Brain (2008) A. Cowey et al.

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

blindness explains why, despite detecting isoluminant
chromatic borders, such patients cannot tell whether two
colours are the same or different, why they cannot arrange
colours in spectral order, why they cannot use surface colour
to identify similarly shaped but differently coloured objects
like apples, peaches and oranges. Cortical achromatopsia
therefore becomes another prominent example of visual
processing where the feature that is successfully processed
can sustain certain perceptual judgements—in this case
form—but not others—in this case hue. It resembles the
correct identification of form-from-motion, e.g. Johannson
figures, by subjects who are motion blind (Vaina et al., 1990;
McLeod et al., 1996), the successful forced-choice discrimi-
nation of motion, flicker and orientation in blindsight
patients who have no subjective vision (Weiskrantz, 1997;
Stoerig, 2006, for reviews), and the many examples of
patients with unilateral parietal neglect who fail to con-
sciously notice visual features on the neglected side that
can nevertheless influence their judgements, including affec-
tive ones, of objects that contain the neglected features
(Marshall and Halligan, 1988). However, a prominent differ-
ence between all these conditions and achromatopsia is that
in the latter the wavelength processing leads to a conscious
phenomenal perceptual experience; it just lacks any colour.
In other words, it is not ‘blindsight for colour’.

The results also show that, without exception, the
response of the pupil parallels the perceptual comments
of the two achromatopsic patients. Whenever the pupillary
response was insignificant they were unable to describe
the visual stimulus accurately, e.g. a green d-isoluminant
grating, and were usually even unaware that any stimulus
had been presented, e.g. coloured Gaussians. However,
it must be noted that the absence of a pupillary response
does not of itself infallibly indicate an absence of any
awareness. Two of the control subjects showed no signif-
icant response to a high-contrast achromatic sine-wave
grating with the same mean luminance as the surround
despite the fact that it was perceptually one of the most
salient displays.

Although patient I.E. was not available for all the tests
both his pupillometric results and his subjective reports
about the displays were essentially similar to those of M.S.,
despite the fact that the cortical lesion was much greater in
M.S. But M.S. is also densely prosopagnosic and visually
agnosic for objects. This difference indicates that I.E.’s
smaller lesion, centred on the fusiform and lingual gyri in
the middle third of the ventral temporal lobe, is sufficient
to abolish the subjective experience of colour and the
response of the pupil to colour per se. The results from
M.S. and I.E. also indicate that the pupil colour response,
which is believed to depend on projections from cortex to
midbrain (Barbur, 2004) rather than direct retinal input
to the latter, is not deriving the information from early
extra-striate visual areas like V2 and LOC, which are intact
in both patients.

Figure 5 shows that a pupillary constriction of 51.0%
was often recorded, yet we have not regarded this as signif-
icant in the results despite the absence, with one exception,
of a similarly small expansion. The reason for this is that
when we tested ourselves with blocks of trials that included
catch trials, a small constriction, up to 1.0%, was recorded
at the time the subject expected the stimulus. Even though
the timing of the stimulus was not precisely related to the
verbal warning to the subject not to blink because the trial
was about to begin, its appearance was on average 3 s later.
Constrictions of 51.0% might therefore simply reflect the
subjects’ expectations that a stimulus is about to appear.

Acknowledgements
We thank patients M.S. and I.E. and the control subjects
for their helpful and enthusiastic co-operation and
Professor R. Rafal for generously providing the brain
images and initial neurological assessment of patient I.E.
The research was supported by MRC Grants G0200451 and
GO601975.

References
Alexandridis E, Leendertz JA, Barbur JL. Methods for studying the

behaviour of the pupil. J Psychophysiol 1992; 5: 223–39.

Barbur JL. Learning from the pupil – studies of basic mechanisms and

clinical applications. In: Chalupa LM, Werner JS, editors. The visual

neurosciences. Vol. 1. Cambridge, MA: MIT Press; 2004. p. 641–56.

Barbur JL, Harlow AJ, Plant GT. Insights into the different exploits of

colour in the visual cortex. Proc Roy Soc Lond B 1994; 258: 327–34.

Barbur JL, Thomson WD, Forsyth PM. A new system for the simultaneous

measurement of pupil size and two-dimensional eye movements.

Clin Vis Sci 1987; 2: 131–2.

Barbur JL, Wolf J, Lennie P. Visual processing levels revealed by response

latencies to changes in different visual attributes. Proc Roy Soc Lond B

1998; 265: 2321–5.

Brill NE. A case of destructive lesion in the cuneus, accompanied by color

blindness. Am J Neurol Psychiatry 1882; 1: 356–68.

Cole GG, Heywood C, Kentridge R, Fairholm I, Cowey A. Attentional

capture by colour and motion in cerebral achromatopsia.

Neuropsychologia 2003; 41: 1837–46.

Crawford BH. The scotopic visibility function. Proc Phys Soc Lond B

1949; 62: 321–34.

Heywood CA, Cowey A. Colour vision and its disturbances after cortical

lesions. In: Fahle M, Greenlee M, editors. The neuropsychology of

vision. Oxford: Oxford University Press; 2003. p. 259–81.

Heywood CA, Cowey A, Newcombe F. Chromatic discrimination in

a cortically colour blind observer. Eur J Neurosci 1991; 3: 802–12.

Heywood CA, Cowey A, Newcombe F. On the role of parvocellular (P)

and magnocellular (M) pathways in cerebral achromatopsia. Brain 1994;

117: 245–54.

Heywood CA, Kentridge RW, Cowey A. Colour and the cortex: wavelength

processing in cortical achromatopsia. In: DeGelder B, De Haan E,

Heywood CA, editors. Out of mind. Oxford: Oxford University Press;

2001. p. 52–68.

Kentridge RW, Heywood CA, Cowey A. Chromatic edges, surfaces, and con-

stancies in cerebral achromatopsia. Neuropsychologia 2004; 42: 821–30.

Marshall JC, Halligan PW. Blindsight and insight in visuo-spatial neglect.

Nature 1998; 336: 766–7.

McLeod P, Dittrich W, Driver J, Perrett D, Zihl J. Preserved and impaired

detection of structure from motion by a ‘motion-blind’ patient. Vis Cog

1996; 3: 363–91.

Meadows JC. Disturbed perception of colours associated with localized

cerebral lesions. Brain 1974; 97: 615–32.

Cortical colour blindness and the pupil Brain (2008) Page 7 of 8

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

Mollon JD, Newcombe F, Polden PG, Ratcliff G. On the presence of three

cone mechanisms in a case of total achromatopsia. In: Colour vision

deficiencies. Vol. V. Bristol: Hilger; 1980. p. 130–5.

Stiles WS. Mechanisms of colour vision. London: Academic Press; 1978.

p. 298.

Stoerig P. Blindsight, conscious vision, and the role of the primary visual

cortex. Prog Brain Res 2006; 155: 217–34.

Sloan LL. The Tübinger perimeter of Harms and Aulhorn: recommended

procedures and supplementary equipment. Arch Ophthalmol 1971; 86:

612–22.

Vaina LM, Le May M, Bienfang DC, Choi AY, Nakayama K. Intact

‘biological motion’ and ‘structure from motion’ perception in a patient

with impaired motion mechanisms: a case study. Vis Neurosci 1990; 5:

353–69.

Verrey L. Hémiachromatopsie droite absolue. Arch Ophthalmol 1888; 8:

289–301.

Weiskrantz L. Consciousness lost and found. Oxford: Oxford University

Press; 1997. p. 294.

Wilhelm BJ, Wilhelm H, Moro S, Barbur JL. Pupil response components:

studies in patients with Parinaud’s syndrome. Brain 2002; 125: 2296–307.

Young RS, Teller DY. Determination of lights that are isoluminant for

both scotopic and photopic vision. J Ophthalmol Soc Am A 1991; 8:

2048–52.

Zeki S. A century of cerebral achromatopsia. Brain 1990; 113: 1721–77.

Page 8 of 8 Brain (2008) A. Cowey et al.

 by guest on Septem
ber 16, 2016

http://brain.oxfordjournals.org/
D

ow
nloaded from

http://brain.oxfordjournals.org/

