

#14

Digital Designer, CSR & Salesperson

by Howie Fenton
Senior Technical Consultant, NAPL

NAPL is a not-for-profit trade association providing companies with the strategies, insights, and guidance to make informed business decisions, minimize risk, anticipate change, and profitably grow their business.

Have you seen us lately?
If you get the chance – stop by the booth 862 and say hello!

The Goal

In digital vs. traditional print production

there are more and greater up-front responsibilities

Different companies work differently - but each
must decide who does what

sales	estimating	order entry
preflight	customer contact	
proofing	scheduling	expediting

Goal is to discuss

The roles of file preparation, preflight and correction

What the designer, salesperson and CSR needs to
know about the digital workflow

Responsibilities within printers		Digital Designer, CSR and Salesperson
Small Companies - 3	Larger Companies - 5+	
sales - salesperson	sales - salesperson	
estimating - salesperson	estimating - estimator	
order entry - salesperson	order entry - CSR	
expediting - salesperson	expediting - CSR	
call customer - salesperson	call customer - CSR	
scheduling - manager	scheduling - planner	
job planning - manager	job planning - planner	
prepress - production	prepress - prepress	
proofing - production	proofing - prepress	
finishing - production	finishing - production	

Building Blocks Of Print

Customers: design, scann, color correcting, create separations & proofing

Service Providers: proofing, color correct, print, finish, fulfill, mail

Inside

Printer determines the PDL [page description language - PCL, PostScript, HPG)]

Printer drivers only prints to that printer

determines font metrics & letter spacing

PPD plugs into printer driver

used to be printer specific and would add specifics (res, size)

Today there are distiller PPD & Acrobat Printer does not offer

Digital
Designer, CSR
and
Salesperson

Creating Good Application Files

PDF's are only as good as the components inside

It's what's inside that counts

Digital
Designer, CSR
and
Salesperson

PDF's are only as good as the components inside
If components are bad - PDF will print poorly or not at all

Component problems include

File format problems

Low resolution, poor bit depth, scaled wrong

Color space problem

Wrong color space (sRGB, indexed color)

Font problem

No printer font, no ATM, licensing problem

Print driver problems

Early version of printer driver, wrong PPD

File Formats

Digital
Designer, CSR
and
Salesperson

Bitmap vs Vector

Bitmap - Scans

Size / resolution-dependent

Enlarge lose res, shrink gain

TIFF & JPEG: X -platform compatible

Saves alpha channels (clipping path)

Vector - Drawing files

Not size / resolution-dependent

Can include bitmap and vector
(clipping path)

Good & Bad File Formats

Vector	Xplatform	Bitmaps
EPS	YES	TIF
WMF	No	DCS
CGM	No	BMP
WPG	No	PCX

Many file formats restrict the color saved (**WMF = indexed**)

Some files exist only on one computer platform

i.e. Windows files .WMF & .BMP

► To fix

use an image editing tool (such as Paint, Microsoft Photo Editor, or Adobe Photoshop)

Convert .wmp & .bmps to tiff or jpeg

Some include transparency will cause PDF files to be huge and may cause printing problems

Transparent GIF or PNG

► To fix use image editing tool to

change transparent GIF or PNG files to non-transparent

In general use TIFF, JPEG or EPS in application files

Lossless, lossy & wavelet

Digital
Designer, CSR
and
Salesperson

1984 LZW introduced 1st lossless compression

no data is lost, best for text (Win: PK Zip / Mac: Stuff-It)

1992 JPEG becomes 1st lossy standard (data lost)

Divides image into squares, uses DCT (Discrete Cosine Transform) to convert to curves then throws smaller away

Artifacts: edges blocks can be seen, throws away all data equal

1997 Wavelet: scalable wavelet-based algorithm developed by Los Alamos National Laboratory for satellite imaging

Part of new Adobe products, but not supported by most apps

Layers for Editability

Digital
Designer, CSR
and
Salesperson

Many programs (Photoshop, Illustrator) support layers which makes editing much easier

Some service providers ask for both

► **Recommendation**

Create, use layers and save as native file (.psd, .ai)

Then “save as” & “flatten” to final file (.tiff or .eps)

Send both files (i.e. sample.psd and sample.tiff)

Digital
Designer, CSR
and
Salesperson

Color

Color Models

Digital

RGB light (monitors) -additive color
CYM inks (printing) - subtractive color

The 4 C printing model approximates color it does not match it

» **To match precisely need a spot color based on PMS swatch book**
Choose either coated or uncoated because paper changes color

Color Assignments

Process Colors

Use for 4c colors or to reproduce a picture

Not designed for absolute color match

Spot Colors

To insure absolute match, send chip to match

For special inks (metallic, fluorescent, etc.)

Swatch books

► use to select color (not the monitor)

Use Pantone for spot colors (ink from can)

Get Pantone book with chips you can send

Get Pantone book compares a spot to the process build

Monitors

Computer monitors coated with RGB "phosphors" which many people turn the brightness on the monitor all the way up

Making images too bright, too blue

► Free calibration software

Adobe Gamma (Win & Mac up to OSX)

Apple Colorsync tool (OSX)

Color also determined by

Effected by outside light

Clothing

Color walls

Color Spaces and Output

Going from larger to smaller is fine, but not smaller to larger

Film **Monitor** **Print** **sRGB**

Photoshop RGB Setup determines your working space
It's the color tag attached (or profile) or RGB working space
Good and Bad color spaces

- sRGB (default Photoshop 5.0) = bad = clips 30% Cyan
- Adobe RGB 1998 (SMPTE-240M) = good but too much green
- AppleRGB, ColorMatch RGB, Bruce RGB (www.pixelboyz.com)

Teach About Lighting

Digital Designer, CSR and Salesperson

The same proof or camera shot will look different under different lighting conditions

Fluorescent illumination **Tungsten illumination** **5000 K illumination**

Better Lighting Options

1-Philips D50 fluorescent lamps (Home depot)
2-Solux, 3-Ott-Lite \$70, 4-TrueColor Task Lamp

Images

Image Acquisition

Drum scanners have higher resolution and can capture a greater dynamic range than less expensive flatbed scanners

Use the right tool

Drum (PMT) for 35mm slides & transparencies

Flatbed (CCD) for 4 x 5 or larger reflectives

Digital camera use is soaring

Worldwide sales digital hit 50 million units in 2003

Everyone needs to master digital camera usage

- » Users have to learn more about lighting, calibration and color
- » Service providers need to learn how to fix color casts and automating the process with batch functions and profiles

Scan Quality = Res + LPI

Digital
Designer, CSR
and
Salesperson

Usually only 300 dpi in final size

res determines sharpness that's why

Line art needs more res (600 - 900 dpi)

Can calculate using 2:1 ratio (dpi:lpi)

To print 150 lpi need 300 dpi (w/o enlarging)

To print 85 lpi need 170 dpi (w/o enlarging)

To calculate with enlargements use

(line screen x 2) x enlargement = scanned res

(150 lpi x 2) x 200/100 = 600dpi

(120 lpi x 1.5) x 50/100 = 90 dpi

Descreen halftones

To print photos we convert contones to halftones through screening

Screening results in line screens with screen angles that scanners see

If apply screening to them again during printing the create moire

» Need to descreen when scanning halftones

VueScan (Umax OSX+)

VistaScan (Umax OS9-)

Screen grabs

Screen grabs are low resolution
Mac (OS9) grabs are 72 dpi and PICT files
Mac (OSX) grabs are pdfs
PC files are 96 dpi and BMP files
But these don't print well
Options to improve quality
Altamira Genuine Fractals
highest quality (altamira-group.com)
» Photoshop bicubic
slowest best quality
Photoshop nearest neighbor
fastest but worst

Howiefenton.com

300 dpi

FPOs & Scaling

FPO (for position only)
If sending low res and want hi-res replacement
Type or write "FPO" across picture
» **Avoid Anamorphic Scaling**
Different scaling in height than width
Not obvious on screen (72dpi)
Avoid XPress shortcut (com - shift -F)
Use (com - option - shift -F) instead

GraphicConverter \$35 App

- Supports most file formats
- Performs
- Mode or res change
- Brightness / contrast
- Rotate
- Batch file conversions
- Image database

2-10GARY.JPG	2-12PR00.JPG	2-17PLAT.JPG	2-18_PCT.JPG
137.8KB	111.7KB	58.4KB	59.4KB

lemkesoft.com/us_gcabout.html

Digital Designer, CSR

Picture

Effect

Special

Window

Zoom

Size

Resolution... ⌘⌘R

Brightness/Contrast... ⌘⌘B

Levels... ⌘L

Auto Levels ⇧⌘L

Mode

Colors

Invert

Rotate

Mirror

Median... ⌘⇧⌘M

Shift

Duplicate...

Pixmap Information... ⌘⌘I

Histogram... ⌘⇧⌘H

Full Screen ⌘G

Play ⌘⌘P

Put Picture on Desktop

Digital Designer, CSR and Salesperson

Fonts

Why 3 Font formats

In the mid-80s, Adobe introduced its Type 1 fonts based on vector graphics and the Postscript language
Adobe put in Mac and PC OS and charged \$
Unlike bitmapped fonts, vector fonts could be made larger or smaller (scaling) and still look good
Microsoft and Apple did not want to pay royalties to Adobe for fonts (plug ins to there operating systems)
Develop True Type fonts and Trueltimage printers
TrueType popular on not on the Mac
But many people had trouble printing
OpenType is the latest font technology, Microsoft and Apple
Container for both TT & T1, it was designed to fix font wars
Same font can be used on Mac and Windows
Not taking off

PC Fonts

PC TrueType fonts composed of a
*.ttf file (actual font) & *.fot pointer to *.ttf file
PostScript Type 1 font is composed of a
*.pfb (screen) font file has the screen info
*.pfm (printer) font file has the font outline data
Font files are usually stored in
Windows directory (Windows 95)
Windows\System directory (Windows 3.1x)
But can stored them in other locations using a font manager (e.g., Suitcase, ATM, FontMinder).

Mac Fonts

Need to send
Screen and printer for Type 1
1 file for Truetype (TT) fonts

OS 9 fonts in System Folder > Fonts
OSX fonts in Users > Library > Fonts

View by list, then click on to open Font Book
Screen fonts & TT Fonts = font suitcase,
Printer = PS Type 1 outline

The screenshot shows two windows. The left window is the 'Fonts' folder in the System Folder, displaying a list of fonts with columns for Name, Date Added, Size, and Type. The right window is the 'Font Book' application, showing a collection of fonts and a preview of the selected font.

Avoid Character Styling

Things to avoid

Digital Designer, CSR and Salesperson

The screenshot shows two windows. The left window is the 'Font' dialog box in MS Word 2004, showing the 'Font' tab with options for Font, Font style, Size, Font color, Underline style, Underline color, and Effects. The right window is the 'Style' menu in XPress 4.11, showing various styling options like Bold, Italic, Underline, Word Underline, Strike Thru, Outline, Shadow, ALL CAPS, SMALL CAPS, Superscript, Subscript, and Superior.

Digital
Designer, CSR
and
Salesperson

Common Problems & How to Avoid

Good & Bad PDF's

Digital
Designer, CSR
and
Salesperson

Bad : PDF writer - Not PostScript
Files based on OS
Mac QuickDraw or Win GDI routines
EPS render at screen res (jaggy)
Masks in EPS files disappear
Subsets fonts (if LT 35% char) used

Good ways

- Create PDF (Mac), PDF Maker (PC),
- Print to Distiller (PC) Create PDFx/1a
- Acrobat Server - insures everyone makes it the same way
- Get server provider for settings file, create PostScript, 2nd create PDF file

Transparent Objects

Transparency can be created in Adobe Photoshop, Illustrator, and InDesign using opacity percentages, blending modes, feathering, and drop shadows.

Works well when images are displayed on screen (WWW) but problems when printing

Should discourage use in for print jobs

If receive use Transparent Flattener Preview shows the objects that are sources of transparency

- transparent objects
- objects blending modes
- opacity masks
- Feathering
- drop shadows

The screenshot shows the 'Advanced' menu in Adobe Acrobat. The menu items include Accessibility, Acrobat Distiller, Batch Processing..., Catalog..., Document Metadata..., eBook Web Services, Export All Images..., Forms, JavaScript, Links, Manage Digital IDs, PDF Optimizer..., Web Capture, Use Local Fonts, Proof Setup, Proof Colors, Overprint Preview, and Separation Preview. The 'Transparency Flattener Preview...' option is highlighted at the bottom of the menu.

Banding with Gradations

Digital Designer, CSR and Salesperson

Banding is a common with Level 1 & 2 devices

- Most app's encode by creating a multitude of lines or boxes offset slightly with a slightly different colors
- What appears as a blend is 256 boxes that all overlap - it range exceeds 256 -banding

Old work around solution (Level 1 & 2 devices)

- Replace with Photoshop blends created as 300 dpi CYMK TIFF with 2% noise

Smooth shading introduced in PS 3, PDF 1.3 and new Illustrator, Photoshop and Acrobat

For Level 3 devices print using level 3 print driver and should get better blends due to "smooth shading"

Acrobat 5 and 6 have the ability to improve blends made in other apps.

XPress Problems to Avoid

No white boxes for “white out”
Don’t use “hairline” definition
 Different widths in different programs - use .25 point
Don’t use rules to create frames -
 Use the box tool
Don’t use hairlines > .25 points -
 dotted lines > .4 points wide.
Only 1st 6 frames in XPress Frame Editor are PostScript others
 bitmap

The image shows a screenshot of the XPress application interface. At the top, there is a menu bar with 'Style', 'Item', 'Page', 'View', and 'Utilities'. The 'Style' menu is open, showing options for 'Line Style', 'Arrowheads', 'Width', 'Color', and 'Shade'. The 'Width' submenu is also open, showing options for 'Other...', 'Hairline' (which is checked), and various line widths: '1 pt', '2 pt', '4 pt', '6 pt', '8 pt', and '12 pt'. Below the menu, there is a 'Frame Specifications' dialog box. It has a 'Style' section with a preview of a frame, and fields for 'Width' (set to '0 pt'), 'Color' (set to 'Black'), and 'Shade' (set to '100%'). There are 'OK' and 'Cancel' buttons at the bottom of the dialog.

XPress Picture Box Bug

With XPress 3.32 avoid using
 background color “none” or
 transparent color
 or print with stair stepped edges
 because XPress tries to mask or remove
 white background pixels
Images must be placed with a
 white or zero percent black background
Unless the image is an EPS with a
 clipping path, then they need to be
 set to none
Other programs can have problems
 Set photo box backgrounds to none in
 Illustrator and Freehand

The image shows two examples of a photograph of a rainbow over a landscape. The top image shows the rainbow with a smooth, continuous edge. The bottom image shows the same rainbow, but with a 'stair stepped' or jagged edge, which is a result of the XPress 3.32 bug mentioned in the text. A yellow arrow points from the text 'or print with stair stepped edges' to the bottom image.

Rotating Pictures

Digital
Designer, CSR
and
Salesperson

**Don't visually rotate in
XPress**

Tougher to print

**Don't Mathematically Rotate
in XPress**

Tougher to print

Rotate in picture Photoshop

Rotate box in XPress

Use with no rotation

Limit Cropping

Digital
Designer, CSR

**Don't use large tiff or eps file
and crop to see specific
areas**

Tougher to print

**Instead reduce the size in the
application (Photoshop,
Illustrator) and import the
smaller file**

Easier and more reliable to print

Crossover

Areas of a reader spread in which the image crosses over the two pages

2 issues

Color match - across the pages

Alignment of text, lines or pictures

Solution

Extend art at least 1/8" into gutter

For lines - using thicker lines helps

But - the only way to overcome is ask the planner if they can place on the same form

Bleed Correctly

Artwork or color extends to page's edge

Different programs create bleeds different

Some automatically, others "turn on", some require "extending it" off the page

Variances in folding & trimming make it difficult

If require extending off

Extend at least 1/8" past specified trim
backgrounds, photos, rules

Avoid placing critical items (page numbers, Folio, company logo) too close to the edge

All critical copy (page #'s, folios) that does not bleed should be positioned 3/16" away from the trim

No Leftovers

Digital Designer CSR

off paste board

Look for left over elements
Zoom back to see the paste up area
Use "select all" and see if any other elements (handles) show up
Delete unused elements

Training Edition
Volume 1: Reader One
December 1992

Fenton's pulse

Desktop Publishing & Computers

We are living through a revolutionary period in publishing, in which traditional equipment and procedures are becoming "the old way" and electronic methods or desktop publishing (DTP) services are becoming the "the new way". The revolution is changing the very fabric of the publishing industry. This article is the first in a series about DTP. Other articles will discuss scanners, printers, software and management issues.

In the good old days publishing was a clearly segregated field with well defined roles. In the simplest terms there were two stages, creative and production. Designers, copywriters, illustrators and photographers would develop creative concepts. Then came the production. In this phase: typesetters set type, color separators separated the four color(4c) elements, and

Scanners

Combining typesetting and color separations electronically is a new work strategy. Before this strategy traditional typesetters set type and handed columns of text (e.g. galley) to paste-up artists who combined photographs with text to make mechanicals. These mechanical boards were photographed and combined with color separations to produce one piece film called final film.

Using traditional color equipment there was only one way to perform color separations. Professionals known as color separators would negotiate with companies that made high end prepress equipment such as Scitex, Crosfield, DS America and Hell a fee near a \$million for their equipment, training and support.

Today personal computers (PC's) scanners and imagesetters

In this issue

Introduction To Desktop Publishing & Computers page 1

Scanners page 1

Printers page 4

Continued on page 1

printers merged these elements printed the product. A clear and simple procedure, with individual segregated steps, until now.

Today, the trend is to produce all elements electronically producing an electronic mechanical. An

Continued on page 1

electronic mechanical contains the same elements as a physical mechanical. However, there are two ways that an electronic mechanical is different, the elements are put together on a computer (i.e. Macintosh) and the pages are saved digitally, on magnetic media like a floppy disk or tape. Each of these differences provide advantages. Storing the

PDF's not locked

Can edit linework or pictures in PDFs by using the Touch-Up tool & Illustrator 9+ or Photoshop 6+

Go to Acrobat > preferences>TouchUp

Set up Photoshop for image editor and Illustrator for Page Object Editor

Preferences

Accessibility
Batch Processing
Catalog
Color Management
Commenting
Convert From PDF
Convert To PDF
Digital Signatures
Forms
Full Screen
General
Identity
Internet
JavaScript
Multimedia
Page Display
Reading
Reviewing
Search
Smoothing
Spelling
Startup
TouchUp

Image Editor
Editor not yet chosen
OSK:Applications:Adobe Photoshop 7:Adobe Photoshop 7.0
Choose Image Editor...

Page/Object Editor
Editor not yet chosen
OSK:Applications:Adobe Illustrator 10:Adobe Illustrator 10
Choose Page/Object Editor...

NAPL

Use the right STUFF

Digital
Designer, CSR
and
Salesperson

**Many programs do not support CYMK separations
(MS Suite, early Publisher)**

Makes it tough to create separations

Better to use professional programs

Quark, PageMaker, InDesign, Illustrator, Freehand, Coral

Use good file formats

TIFF (no LZW compression), or JPEG

**EPS (with binary encoding, send embedded fonts, no
alpha channels, no JPEG compression, no paths)**

Silhouettes

**use the path tool, turn clipping path "on" and flatness
setting of "8" when saving your EPS**

Update all linked graphics

Don't use < > ¥ / : * ? " | in file or folder names

Send the right stuff

Digital
Designer, CSR
and
Salesperson

Fonts

Fonts remain one of the greatest issues

PDF files still need fonts - so fully embedded

Missing fonts can cause text reflow

Send all scans

Minimum resolution should be 300 dpi

Save RGBs as wide gamut (not sRGB)

Placed graphics for 4c - should be CYMK

Send earlier versions

Layered files (fix) , RGB files (color correcting)

Send the latest proof

Not from the garbage can, mark current proof

If smaller make reduced XX%

If color send color and / or separations

With separations mark spot colors

Must Sends

Digital Designer, CSR and Salesperson

- Don't send the only file
- Send laser proofs
- Send all fonts
 - screen, printer, embedded in eps files
- Send all files (tiffs, eps, original app files)
- Send information
 - Programs used, versions, fonts
 - Page size, # pages, # colors, finishing, etc

Folding / Backup Dummy / Mailing Reg's

Digital Designer, CSR and Salesperson

Not always clear- how to fold
Without folding or backup dummy a printed piece may be useless
Confirm and work within mailing regulations

The following is an explanation of different brochure folds. A template for each of these folds is available from the downloadable templates. Use this page as a guide to decide which template is best for you.

- Two Panel Fold**
This template represents a two-panel folding brochure. Panel size is 4" x 9". Document size is 8" x 9".
- Three Panel Trifold (11.937" x 8.375")**
This template represents a three-panel trifold brochure. Panel size is 4" x 8.375". Document size is 11.937" x 8.375" with one panel adjusted for trim and fold.
- Three Panel Trifold (11" x 8.375")**
This template represents a three-panel trifold brochure. Panel size is 3.687" x 8.375". Document size is 11" x 8.375" with one panel adjusted for trim and fold.
- Four Panel Double-Parallel Fold**
This template represents a four-panel folding brochure. Panel size is 4" x 9". Document size is 15.937" x 9" with one panel adjusted for trim and fold.

Laser Separated Proofs

Digital
Designer, CSR
and
Salesperson

Before sending – print out composite and separations

Print full size composite and check for proper size, placement and typo's

The number of individual color pages per file will show if the spot and process colors are set right

Don't ignore blank separations (usually means something wrong (white out - white filled boxes

Send both to service provider

Serious about cutting \$ - then...

Digital
Designer, CSR
and
Salesperson

Ask questions

There are no dumb questions... only dumb answers!

But avoid asking why- Most people don't know why

More important to know "how"

How can I avoid that problem

How can I work around that issue

Most important

Keep a notebook of information you get from your printer and make a job log for each publication listing things you need to remember.

Soon you will have written your own digital-to-print manual that is specific to your requirements and services!

The Future

CIP4 / JDF is an end to end solution

Good News / Bad News About JDF

Digital
Designer, CSR
and
Salesperson

Good news - Years of effort being placed on
the language and equipment to work

Good - interoperational tests show

Beta sites are working & getting ROIs

CIP4.org, www.ngpppartners.org/case_studies.htm

Bad news

Generally requires new equipment

Greater need for upfront production planning

JDF info from clients will need to be preflighted and corrected

Job planners, CSRs, MIS staff will need to learn internal
equipment capabilities (prepress, press, postpress) and JDF

Good News (Most likely)

New customer preflight and server JDF preflight tools will
most likely appear

A tale of 3 JDF workflows

Digital
Designer, CSR
and
Salesperson

<h2>Thanks</h2>	Digital Designer, CSR and Salesperson
<p>More Questions ? come to NAPLs Booth #862 to talk more</p> <p>More sources of info My newsletter Digital Technology Trends Emailed upon request How do you get it? Give me your card & write Newsletter on back</p> <p>Other Sources: www.napl.org www.printplanet.com www.PODI.org www.gain.net www.HowieFenton.com</p>	
	