
C O M P L E T E G U I D E T O

C O L O R M A N A G E M E N T

TA B L E O F C O N T E N T S

Color Management Overview 1

What is the problem –
Color Doesn’t Match? 4

Why is there a problem?
Devices are Different 5

Making it work –
Calibration and Profiles 8

Taking it Step-by-Step 10

For Advanced Users 14

Practical Solutions 18

Tips and Tricks .. 22

Glossary .. 35

Soft Proofing Guide 45

1C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

COLOR MANAGEMENT OVERVIEW

Tired of Prints that don’t match your monitor?

The fact is all your devices – scanners, digital cameras,

monitors, and printers – reproduce colors differently.

There are even differences in the way individual printers

of the same model manage color. Many variables affect

color, including your ink and paper type.Time to take

control!

Color Management – is a way to set up your environment

(called a workflow) to allow all these devices to speak the

same language so you can get accurate and predictable

results. The ultimate goal is to match the colors of the

image displayed on your monitor with the ones produced

by your printer.

We use Color Management software to create profiles for

all your devices. A profile provides a description of each

device’s color gamut – the range of reproducible color.

You use these profiles in your workflow, and the result is

an accurate translation from one device to the next, giving

you consistent, predictable color.

2 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Human Vision

Scanner Vision

Monitor Vision

Printer Vision

No Color Management
Nothing Matches

Apply Color
Management

This diagram (FIGURE 1) presents a simple look at Color
Management.The fact is the human eye sees a very wide range of
colors – wider than scanners and cameras can “see” and much
wider than any monitors and printers can “show”. Each of these
devices reproduces color differently, both in terms of how many
colors and also in terms of which colors, or the shape of their
“vision” (gamut).They truly each speak a different language.
Color Management acts as the translation system and finds a

3C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

FIGURE 1

Color Management
Got a Match!

See accurately what you Scan, and Print what your Monitor Displays

Translate to a
Common Vision

common language or vision. Once we turn on Color Management
software and apply the unique translation controls (profiles) the
work is done – colors match! If you are expecting to get a
match between your original image and your final output,
without the hassle of trial and error, Color Management is for
you. Get the competitive edge to creating accurate prints. Get
out of the loop – save time, money, ink and paper using proven
techniques to control color throughout your system.

4 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

WHAT IS THE PROBLEM – COLOR DOESN’T MATCH?

If you really want to understand how things work we need to
start with some basics. When color reproduction was first
becoming a science it was determined that all the colors visible
to the average person could fit into a twisted horseshoe-shaped
graph affectionately know as the xyY Chromaticity Diagram.

This diagram (FIGURE 2) represents the way we see and accurately
indicates the uneven sensitivity we have to all of the colors. It’s
also convenient as we can count on this space to stay the same
regardless of how it’s viewed or imaged with any device. In fact,
because of the lack of dependence on any other factors we call
it device-independent.

As more technologies evolved it became apparent that
measurement systems and computers needed a better balance
of information, so the spacing between colors was shaped to
become more consistent and even. We call this space L*a*b*,
or simply Lab (FIGURE 3).

Technically a* represents the red/green axis, b* represents the
yellow/blue axis, and a straight line going right through the
center corresponds to L or the lightness.

Lab is a great place for scientists, but it’s also the space that’s
hidden in all of our computers. So we’re going to look at a few
images the way our computers do.

FIGURE 2

FIGURE 3

5C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

S C A N N E R G A M U T M O N I TO R G A M U T

WHY IS THERE A PROBLEM? – DEVICES ARE DIFFERENT

Since the computer monitor is our window into the digital
world, the question is just what colors can it display. This diagram
(FIGURE 4) gives you a three dimensional view of Lab and shows
the basic boundaries of reproduction, which is called the gamut.
Not only can we see the reproduction range on the a/b axis, but
in this view the L axis clearly indicates the depth into the dark
colors and height into the light colors.

In a perfect world this would be a full sphere, but the world is
far from perfect. These are real examples of the gamut of colors
a professional CRT (solid shape) and professional LCD (wire
shape) can reproduce on their displays. The color we see
depends on each of these devices, and therefore, as opposed
to color space, hardware is device-dependent.

Now that we know what the computer monitor can display, how
does that compare to an input device like a camera or scanner?
Well let’s see. Here’s a good example (FIGURE 5) of a professional
desktop scanner (wire shape) and a professional CRT (solid
shape).

Scanners and cameras can see much more than you could hope
to reproduce (just like film).The actual effects of this are shown
here (FIGURES 6 & 7) (recognizing limitations to the inks used on
this page).

FIGURE 4

FIGURE 5

FIGURE 6 FIGURE 7

6 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Taking this to the next logical step, let’s compare the monitor
to a printer. Here’s a good example (FIGURE 8) of the output of
a professional six color inkjet (wire shape) and a professional
CRT (solid shape).

The printing process has always been a limiting factor in how
photographs reproduce and that hasn’t changed much over the
years. However, since there is a closer match between these two
gamuts, the actual differences in the effects shown here are not as
dramatic (FIGURES 9 & 10).

M O N I TO R G A M U T P R I N T E R G A M U T

FIGURE 8

FIGURE 9 FIGURE 10

7C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Finally, let’s put it all together. But this time we’re going to
compare the three gamuts in a two dimensional space for
simplicity (FIGURE 11).

It’s quite clear that the printer (solid shape) is the limiting factor.
The next outlined shape represents the computer display which
pretty well encompasses the gamut of the printer. And of course
the outermost line shows the wider range of the scanner
(similar to a camera with its extreme gamut).

Said another way (FIGURE 12):

It’s important to recognize that because every piece of
hardware has it’s own gamut, we need to translate all of
their rendering abilities in a common and shared way –
that’s Color Management.

FIGURE 11

FIGURE 12

INPUT OUTPUT

DISPLAY

NO COLOR

MANAGEMENT

Scanner RGB Printer

Monitor

Scanner Sees
This

Monitor Shows
This

Printer Prints
This

8 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

X-Rite brings powerful color control to you. And considering
X-Rite’s only business is making Color Management solutions,
you’d better believe we want to make the color look right!

So how does it work? The first step to Color Management is to
look at your window into the digital world – your monitor.
Making your monitor the reference is actually a two-part
process: you need to set the display to some fixed level of
performance (calibration) and then measure its color-rendering
capability in a definable way (profile).

Profiles translate the uniqueness of each device into a
universal language that can be shared among devices in a
“device-independent” Color Management System (FIGURE 13).

Note: Mac users will see profiles identified as .ICC files. Windows
users have .ICM extensions, otherwise both systems essentially work
the same way and are cross-platform compatible.

MAKING IT WORK – CALIBRATION AND PROFILES

FIGURE 13

INPUT OUTPUT

DISPLAY

COLOR

MANAGEMENT

Scanner RGB Printer

Monitor

Scanner Color
Translates to This

So Monitor Knows
to Show This

And Printer Can
Print This

Profile
(ICC/ICM)

Profile
(ICC/ICM)

Profile
(ICC/ICM)

9C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Calibration can be done by eye with simple software, but we all
see color differently so that doesn’t work too well. A special
light meter, called a Colorimeter does the job. X-Rite color
software automatically guides you step-by-step through the
process. In just minutes your brightness and contrast are set to
optimum levels, and by comparing actual output from your
monitor to reference color data in the software, your computer
is told everything it needs to know about how your monitor
displays colors – and your profile is created.

Whether you make your own prints or send them out, all
monitors need to be calibrated and profiled. Otherwise it’s like
talking on the phone and telling someone how to adjust their
television set to display the same color you’re seeing on yours.

If you’ve got all the basics on your desktop, then X-Rite color
software also makes it just as simple to ensure color accuracy in
the workflow between your scanner, monitor and printer. And,
special test targets and profiling software can keep the color
from your digital camera just as faithful.

There are two types of measuring devices: Spectrophotometers
and Colorimeters. Colorimeters typically match human vision and
measure color targets in four broad areas as we can see in the
graph here (FIGURE 14) and offer an excellent price/value
relationship. For more precise printer calibration, or professional
use, you may prefer to use a Spectrophotometer. The range of
colors that we can see, the visible spectrum (light), consists of
wavelengths of radiation ranging from approximately 400 to 700
nanometers (or nm – a unit equaling one billionth of a meter).
Spectrophotometers as their name implies look at the whole
spectrum and give more accurate results by making up to
thirty-one measurements (in 10nm increments).

400nm 500nm 600nm 700nm
Wavelenth

FIGURE 14

400nm 500nm 600nm 700nm
WAVELENGTH

10 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Profiling the Monitor

Here are the steps used to profile the monitor, but before you
begin, turn off any color management settings that may have
come with the monitor as you will apply your own later.

Adjust the Room Lighting – Before any measurements are taken
or images viewed, the room lighting should be adjusted to the
way you normally work. Avoid any harsh direct lighting on the
face of the monitor. This will allow more accurate measurements
and a better profile.

Put the Monitor in Its Optimal State – Before profiling any
device, it should be set up to produce its largest, most
consistently reproducible color gamut. For monitors, this is
accomplished by adjusting the brightness and contrast settings.

Pick Profile Settings – Monitor profiles typically have a white
point setting (how white will appear on the screen) and a
gamma setting. X-Rite profiling software allows you to customize
these settings based on your viewing condition and operating
system (Mac or Win.).

Naming and Saving the Profile – After entering a few easy-to-
choose settings, the profile is automatically saved in the correct
location so ICC-compliant applications, such as Photoshop, can
find it.

Profiling the Input and Output Devices

Printer profiles are built by printing a set of known color
patches. A reflective scanner or a spectrophotometer then reads
the color patches so the software can interpret the difference
between the original file and the printed patches. This information
is stored in the form of an output profile, which is applied to
images to ensure they are printed correctly.

TAKING IT STEP-BY-STEP

11C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Printer profiles are applied when you are ready to print your
image. The profiles compensate for any variance that the printer
introduces and help the printer to match the image displayed
on-screen. If you have a profile for another printer along with a
profile of your own printer, the profiles can be used in conjunction
to have one printer simulate another.

Depending on the level of color management and application,
procedures vary. The final step to profiling and calibrating your
scanner and printer essentially involve the following:

Create a profile for your scanner or digital camera using the
appropriate target. Scan, crop and name the target.

Select a target patch from an extensive list, and print it using
your printer. Color patches vary depending on which level of
color management suits your purpose. They can range from
343 colors to 4,982 colors. For a basic product, you can
use a scanner to read the printed patches, but for higher-end
products, you must use a spectrophotometer. Again, your needs
will dictate how you measure your color patches.

Profiles are created by the software which gives further control
with features such as ink limiting, black generation, and advanced
UCR/GCR.

Step-by-step wizard driven software assures your success! Once
you have profiled and calibrated the scanner, monitor and printer,
what you see on the monitor is what you'll get from the printer.
You’ll save at least 75% of your time, 66% of your resources, and
at least 33% of your cost. These numbers were verified by an
independent study.

12 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Editing Output Profile

Profiling the output, or printer files is a snap and X-Rite’s
software creates accurate profiles right out of the box. However,
sometimes profile editing is necessary. This option allows you to
modify any RGB or CMYK printer profile. Printer profiles are
edited to create a better monitor-to-print match, original-to-
print match, or to shift color balance or tonal values towards a
desired result.

With professional software packages there is even greater
control over your output file editing. The editing feature is used
by those who have a super eye for detail. This option gives you
powerful tools for adjusting output curves, editing CIELAB
(L*,a*,b*) color attributes, customizing gamut compression to
affect color selectivity, and fine tuning colors and neutrals in the
color space of the profile.

To edit an output profile, simply use the color tools to alter a
sample image (or your own image) that has been processed
using the profile. Once color edits are made, they are proofed
by viewing the image on a calibrated monitor and/or by printing
a hard copy of the image.

When editing is complete, your adjustments are saved in the
profile and subsequently applied to all images processed using
the same profile. You can optionally apply the edits to the sample
image if desired.

Using ICC Profiles

You’ve successfully created profiles for your scanner and printer.
Now what do you do?

To use the profiles, you need an ICC-compliant application, such
as Adobe Photoshop, Illustrator, InDesign, and QuarkXpress.
X-Rite has a utility, Monaco ColorWorks, that also lets you use
profiles if you do not own one of these applications. This utility
is included with MonacoEZcolor.

13C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Why not use the print drivers color management from
the printer manufacturer?

Color management associated with drivers supplied by the printer
manufacturer offers a good starting point to approximate the way
color should be reproduced. However, variations in ink and paper
manufacturing ensure that a standard print driver will not be
able to offer the precise color matching required in professional
imaging. Also, the standard print driver does not take into
account different inks or paper stocks. These variations can
show a significant difference in the printed color.

Finally, the print driver alone provides no support for matching
the printer to the monitor. So if it is not possible to see what
you are going to print, you cannot judge the image until after
it is printed.

Color management do’s and don’ts

What it does...

• Build custom ICC Profiles for color devices such as monitors,
printers and scanners

• Improve color matching from device to device
• Provide accurate soft proofing and digital proofing

What it doesn’t do...

• Apply ICC profiles within the graphic application (except
ColorWorks – included with EZcolor). Applying the profile is
done through menu selection within ICC supportive programs
such as QuarkXpress and Adobe Photoshop.

• Fix poor quality images or expand the gamut of a device.
Proper ICC profiles can only ensure that the reproduction
matches the original.

• Work on devices that are out of calibration.

14 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

There are many options for the actual Color Space in which you
choose to work, but the two most common are Adobe RGB
(1998) and sRGB. The basic purpose of Adobe RGB is to provide
a very wide range of colors that still can be managed in the
viewing and final printing space. While this has been great for
serious professionals, it requires more advanced techniques than
most users want to learn in order to get good results with
the majority of photographic imaging systems. To satisfy this
application, sRGB was developed. As you can see from this two
dimensional view (FIGURE15), sRGB (the solid shape) provides a
smaller gamut when compared to the larger outline shape which
represents Adobe RGB.

Although some users may feel the “safe space” offered by sRGB
is too restrictive, if we compare it to the printer’s output we see
a different story. In this view (FIGURE16) the solid shape indicates
the gamut of a high-quality printed page (SWOP coated –
CMYK).The outermost line shows the gamut of sRGB which
totally encompasses the color rendering capabilities of the printed
page.The inner line represents a professional six-color inkjet
output which is still mostly well within the boundaries of sRGB.
The small difference that Adobe RGB can offer requires much
work to compress the colors into the output space.

In order to understand how colors are compressed (Rendering
Intent), let’s plot some actual images directly into three dimensions.
First to make it simple we’ll start with an image that only
contains 24 discreet colors, a Macbeth ColorChecker (FIGURE17).

FOR ADVANCED USERS

FIGURE 15

FIGURE 16

FIGURE 17

15C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

If we position these colors relative to our six-color inkjet system
we can see where they fall on the gamut (FIGURE18). The gray
scale tracks quite nicely on the vertical L axis, and the colors fall
on the higher, more saturated levels (those of you with sharp
eyes and more than 24 fingers will notice two extra gray scale
steps which are actually the blackest-black of the frame of the
ColorChecker, and the white letters on the frame).

Now that we get the idea of how this looks let’s move on to
something more complex – an IT8.7-2 Target (FIGURE 19) which
is used for profiling many photographic systems (as they all work
in RGB).

We had to back off a little on the view of
the inkjet color space (FIGURE 20) to show
everything, but all of the colors in the target
are clearly visible and if you look carefully
many, especially the brighter areas are actually
floating above the surface of the space which
means they’re beyond the printer’s capability
to render – they are out of gamut.

Fortunately our color managed system has a
number of options to make sure these colors
still are represented in some way on the final
print. This is called the Rendering Intent.

Adobe Photoshop provides four different conversions for this
purpose in their software and the one you choose will vary
according to the kind of work you are doing. There are many
technical explanations of exactly how each of these four
“Conversion Options” manages this, but a simple way of deciding
what to test first is based on your business. If you’re dealing with
photos select “Perceptual; for graphics try “Saturated;” on logos
choose “Relative Colorimetric;” and if you need the most strict
conversion (including simulation of the color of the paper base)
use “Absolute Colorimetric.”

FIGURE 18

FIGURE 19

FIGURE 20

16 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

The next image (FIGURE 21) shows the application of Perceptual as
the Rendering Intent. This has moved the out of gamut colors into
the range where they can print safely. If you compare the two
images you’ll see the little streaky comet-like shapes show where
the colors were, and also where they have been repositioned to
print (the little square dots) as a result of the rendering.

For a more dramatic example let’s see how color is shaped to fit
the printed page. Our image for this application is the IT8.7-3
Target (FIGURE 22) which is used to profile most 4-color web,
sheet fed and offset printers (CMYK). The printing industry has
long been very color conscious and needed a different chart
with a much greater range of colors to help make images fit into
the small gamut of the printed page.

FIGURE 21

FIGURE 22
IT8.7/3 Extended Ink Value Data Set-

Default Single Page Forma

17C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

In an even more demonstrable way we can see a very large
number of out of gamut colors (FIGURE 23). Plus, due to the size
of the gamut, the degree of compression must be much greater
than our previous example in order to cover the distance.

Tracking the newly rendered, and now in-gamut printable image,
it’s easy to see that with compression this extreme (FIGURE 24),
printers have needed to develop and employ a wide range of
techniques to assure the most pleasing (although rarely very
accurate) image. Over the years, photographers who shot
exclusively for “print” knew to avoid lots of the heavily out of
gamut “cooler” bluish colors, and lit scenes in anticipation to
compress the tonal range. Obviously this hasn’t changed much,
but it’s much easier to see in this graphic example why good
photographers still develop and follow these imaging techniques.

FIGURE 23

FIGURE 24

18 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

PRACTICAL SOLUTIONS

The PULSE™ ColorElite System

The X-Rite PULSE™ ColorElite System is the only complete
color management solution for all your devices: monitor, scanner,
digital camera, and printer. The new PULSE™ spectrophotometer
and OPTIX colorimeter precisely capture the color performance
of your hardware while the ColorElite software accurately
analyzes and interprets the data. It’s what color management
should be – a fast, flexible, simple solution that adapts to you,
your space, and your needs as a creative professional.

Simple: PULSE™ ColorElite is powered by advanced profiling
software, making the system both sophisticated and easy to use.
The PULSE spectrophotometer features one-touch activation
and multi-color function indicator lights providing feedback to
the user.

Convenient: With the PULSE™ ColorElite System, you’re
in control. PULSE adapts to you and the way you work. Both
tethered and cordless operation gives you the flexibility to take
measurements when and where you want.

Adaptive: Integral sensors compensate for hand motion,
assuring correct readings regardless of the speed or direction
in which you scan.

Color Without Compromise: One device can’t do it all – not
without compromise. Only a colorimeter can see your display
like you do, and only a spectrophotometer can measure print
output accurately across the entire visible spectrum.

Accurate: Printer targets include unique encoded data to
eliminate the possibility of measuring the wrong target. Plus the
Pathfinder™ scanning guide assures proper optical alignment and
precision measurement of the target.

Foolproof: “Wizard-driven” software steps you through every
part of the color management process.And a new software
engine conforms to the latest ICC 4.0 specifications to assure
you of the highest quality profiles.

19C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

PULSE™ Spectrophotometer: The PULSE™
spectrophotometer (FIGURE 25.1) was developed through
extensive hand and motion studies, resulting in a simple,
ergonomic form that is user friendly and supports the way
you work.

Pathfinder™ Scanning Guide: The Pathfinder™ (FIGURE 25.2)

is an integrated scanning guide that allows you to easily align the
PULSE™ with print targets. The optional backer board gives you
a CGATS/ANSI-conforming surface for optimal results.

MonacoOPTIXXR2 Colorimeter: (Optional) (FIGURE 26)

The result of years of hardware and software development,
the OPTIXXR2 colorimeter is designed to simulate the human
eye and offers unparalleled performance for both LCD and
CRT monitors.

ColorElite Software: The PULSE™ ColorElite Software is
available in two versions. The Standard version has ICC profile-
building capabilities for all your devices: monitor, scanner, RGB
printer and digital camera. The Premier version offers additional
features for professionals who use CMYK devices.

Accessory Kit: Includes Pathfinder™ backer board (for
easy alignment, faster, more accurate scanning, reduced read
errors) (FIGURE 27.1), travel bag (FIGURE 27.2), 110/240 VAC rapid
charging unit (FIGURE 27.3), spot guide (FIGURE 27.4), and
ColorShop™X software (FIGURE 27.5).

FIGURE 27.3FIGURE 27.2 FIGURE 27.4

FIGURE 27.1

FIGURE 27.5

FIGURE 25.1

FIGURE 25.2

FIGURE 26

20 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

MonacoOPTIXXR by X-Rite

MonacoOPTIXXR and MonacoOPTIXXR PRO Monitor Calibration
System

The essential component for a Color Managed workflow, the
MonacoOPTIXXR assures simple, accurate calibration and profiling
of all monitors. The result of years of hardware and software
development from X-Rite, the MonacoOPTIXXR is a next
generation design in Colorimeters offering unparalleled
performance regardless of whether you have an LCD or
CRT display. Amazingly accurate to within 0.003 chromaticity
error, you’re assured unbeatable results.

MonacoEZcolor by X-Rite

MonacoEZcolor is the award-winning ICC-profiling software
for photographers, graphic designers, and creative individuals.
MonacoEZcolor creates custom ICC profiles for monitors,
scanners, and printers to provide accurate, consistent color
between devices and paper types and save the time and expense
of trial and error color corrections. Features include improved
profile quality, output profile editing, and an updated user
interface. The software interfaces with the MonacoOPTIXXR

Colorimeter, for accurate monitor calibration. This affordable
color management software with a wizard-like interface is widely
recognized as the ideal choice for the creative community. Also
available without the MonacoOPIXXR Colorimeter.

MonacoDCcolor by X-Rite

Ideal for the professional photographer, this package creates
profiles for digital cameras. The software provides a digital
camera lightness adjustment tool for greater control when
building digital camera profiles. Digital Camera target support:
24-patch GretagMacbeth ColorChecker, GretagMacbeth DC
Digital Camera Color Reference Chart, and the reflective IT8
target.

PRACTICAL SOLUTIONS

21C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

MonacoPROOF by X-Rite

MonacoPROOF is the industry’s choice for a mid-range high
quality color profiling solution. MonacoPROOF gives users the
ability to create ICC-based color profiles for scanners, monitors,
and color output devices. In addition to support for the standard
hardware devices, MonacoPROOF boasts new higher quality
profiles support for LCD displays, and support for the most
popular spectrophotometers. MonacoPROOF is widely recognized
as the most affordable high quality color profiling software
solution for professional level graphic arts end users, reprographic
shops, photo labs, commercial photographers, and small print
shops.

MonacoPROFILER Gold/Platinum by X-Rite

MonacoPROFILER gives users ultimate control in creating
ICC-based color profiles for scanners, monitors, and color
output devices. Introduced in this release is support for the
GretagMacbeth ColorChecker DC target for improved digital
camera profiles. Other new features include support for LCD
displays, the most popular spectrophotometers, full PANTONE®

Hexachrome® workflow including: profile editing, soft proofing,
and advanced orange and green separation.With its expert level
black generation, advanced UCR/GCR,and sophisticated profile
editing, MonacoPROFILER is widely recognized as the ideal
choice for high quality graphic arts professionals.

Technical Support

Technical support is available Monday through Friday from
8am – 5pm Eastern Standard Time at 888-826-3059. Additional
information is available from our resource library on line at:
http://www.xrite.com/support or measureitrite.com.

What operating systems does X-Rite software run on?

Most X-Rite software runs on both Macintosh and Windows
operating systems. Mac version OSX or higher and Windows
versions 98SE/ME/2000/XP

MonacoOPTIXXR and Monitor Calibration

What is the MonacoOPTIXXR, what does it do, and
how does it work?

The MonacoOPTIXXR colorimeter is a small hardware device
that is placed against a monitor or LCD display and is used to
read color by measuring the amount of transmitted light. The
MonacoOPTIXXR package includes a software program that is
used along with the MonacoOPTIXXR colorimeter to determine
how accurately a display is reproducing color. The colorimeter
is used by gently placing it against the display and following
software prompts. Inaccuracies are detected and corrected by
using the MonacoOPTIXXR program/device to simultaneously
calibrate and characterize the display. Calibration adjusts the
performance of the display to a known state, and characterization
creates a custom profile for the display.The resultant profile is
used in a color managed workflow to display accurate color.

Can the MonacoOPTIXXR product be used alone?

Yes, the MonacoOPTIXXR product consists of the colorimeter,
monitor profiling software, and an unlimited site license. The
MonacoOPTIXXR device is compatible with most X-Rite software.

What is the benefit of profiling a monitor with a
MonacoOPTIXXR colorimeter?

Using the MonacoOPTIXXR colorimeter provides a nonsubjective
way to determine a monitor’s color capability and its optimal
contrast and brightness settings. Without the MonacoOPTIXXR,
the user can only adjust sliders to match shades of red, green,
and blue. Since everyone perceives color differently, the accuracy
of the visual method is very limited.

22 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

TIPS AND TRICKS

23C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

How often should a monitor be profiled?

In general, a monitor should be re-profiled weekly to maintain
consistent high quality or every two weeks at a minimum. Create
a new monitor profile whenever:

• the brightness or contrast controls have been adjusted
• the white point of the viewing environment has changed
• the monitor has been moved to a different location
• you detect a noticeable shift in display color

We recommend profiling a monitor once a week; it’s good to get
in the habit of keeping devices calibrated. For example, every
Monday when I get into work, I turn on my monitor, and grab a
cup of coffee while I wait for the monitor to warm up. Then I
build a monitor profile. If I was a graphic designer and working
on a million dollar account, I would probably profile my monitor
every day! It only takes a few minutes and ensures that my
monitor is displaying color as accurately as possible.

What happens to the monitor profile?

All X-Rite software products will automatically save the most
recently created monitor profile as the default monitor –
or system – profile.The new monitor profile is automatically
loaded when the computer starts. There is nothing for the user
to do. It automatically becomes accessible to all color managed
applications on the computer.

How long does it take to build a monitor profile?

Creating a monitor profile is a short procedure, taking only takes
a few minutes.

Does the MonacoOPTIXXR remain on the screen?

No, the measurement device is only placed on the screen during
the profiling process. The MonacoOPTIXXR is a sensitive optical
device and should be stored when not in use.

Monitor details

• The MonacoOPTIXXR colorimeter can be used with both CRT
(desktop monitor) and LCD (laptop/flat panel) display types.

• The MonacoOPTIXXR colorimeter comes ready to use for both
display types – a suction cup attachment for CRT displays and a
built-in soft felt surface for LCD displays.

24 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

• The majority of monitors can be profiled with X-Rite products.
Monitors require a 24 bit video card with LUT (look-up table)
support. If a monitor is in question, the user can check
with the manufacturer or go to the X-Rite website
http://www.xrite.com/support to conduct an easy test.

• MonacoOPTIXXR comes with an unlimited site license so many
monitors at one location can be profiled.

• MonacoOPTIXXR PRO also allows users to calibrate multiple
monitors.

MonacoEZcolor

What does MonacoEZcolor do?

MonacoEZcolor is entry level color management software that is
used to build device profiles (monitor, scanner, and printer). It can
also be used to perform basic edits to output profiles. Profiles
created with MonacoEZcolor are used in a color managed workflow
to control the color output of each device in the workflow.

How does MonacoEZcolor work?

The user prints out a series of test patches on the paper of
choice and scans them, along with a supplied IT8 target, using a
flatbed scanner. The program builds a scanner and printer profile
based on the data obtained from the scan. MonacoEZcolor uses
the included IT8 target to calibrate your scanner before building
a printer profile. This ensures more accuracy when reading the
printed color patches and yields a higher quality profile.

Other color management solutions are also scanner based,
however they do not use the IT8 target, so the scanner is not
calibrated during the process. This means that unless your
scanner offers perfectly calibrated color, the profiles it creates
cannot be accurate.

What printers will work with MonacoEZcolor?

MonacoEZcolor works with most desktop printers; however,
the program is targeted at small format, desktop inkjet, and
color laser printers.

25C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Using ICC Profiles

What do I do with the profiles?

With the exception of monitor profiles, all profiles need to be
applied to images using a color managed application. Monitor
profiles are the only profiles that are not applied by the operating
system. When created, MonacoEZcolor automatically loads the
monitor profile into the correct folder, where it is always working.
Profiles can be applied in graphics and imaging applications that
are ICC compliant, such as Adobe Photoshop, QuarkXPress,
Adobe Illustrator, Corel, etc. MonacoEZcolor also ships with a
utility called ColorWorks, which allows the user to apply profiles
and not rely on having an ICC compatible application. X-Rite
provides PDF’s that walk the user through the steps of applying
profiles using different workflows.These PDF’s can be found at
http://www.xrite.com/support/workflow.

Scanner Profiling

What is an IT8 target?

An IT8 target is a printed set of color patches that conforms
to an industry standard and is used as a test target to profile
scanners. IT8 targets are available from different manufacturers.

Each manufacturer’s IT8 target comes with a reference file that
contains the numeric values which represent the color patches
contained in the target. When scanned, the computer looks at
the scanned data and compares it to the numeric values supplied
with the IT8 target. Then through complex algorithms a profile is
created based on the differences. This profile is then available for
use in your scanner or any software that supports the use of
ICC profiles.

Does MonacoEZcolor come with an IT8 target?

Yes, MonacoEZcolor comes with a 5x7 reflective target for
flatbed scanning.The MonacoEZcolor IT8 target is an X-Rite
product.

26 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Does MonacoEZcolor build profiles for transparency or
slide scanners?

Yes, profiling a transparency scanner requires a 35mm or 4x5
transparency IT8 target and matching reference file.They are
available from a variety of sources, including X-Rite, and need
to be purchased separately.

Can I build a profile for negatives?

No, there isn’t a good way to build profiles for negatives. Since
the exposure latitude of color negative film is too large to be
represented by an IT8 target, creating an accurate reference file
is not possible.Without the reference file, a profile is not
possible.

Can I use my current scanner?

Yes, since the X-Rite solution uses an IT8 target, almost any
scanner can be used. The only requirement is to have the ability
to disable all color management. All scanners today have a built-in
color manager in the software to automatically correct for color
at the time of the scan. Since we want to create a custom color
correction, we need to be able to turn off the supplied color
management. This is usually accomplished within the scanner
application or Twain driver. If your driver does not support
turning off color management, check with the manufacture or
visit their Web site to see if a more current driver is available.

Scanner details

• Kodachrome, Ektachrome, Fujichrome, and Agfachrome
targets will work with X-Rite software when profiling
transparency or slide scanners.

• Currently Profiles for negatives cannot be built by
MonacoEZcolor or any program.

• All automated color adjustment settings in the scanner driver
must be disabled when making a scanner profile.

27C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Printer Profiling

How does MonacoEZcolor build a printer profile?

Printer profiles are built by scanning a set of color patches that
is printed on the type of paper you are profiling.A different
profile needs to be made for every combination of paper, ink,
and printer that is used.

Why does MonacoEZcolor use a flatbed scanner?

When profiling a printer, color patches are printed and measured
to determine how the printer is producing color.While higher
end software (MonacoPROOF and MonacoPROFILER) use a
spectrophotometer as the measurement device, MonacoEZcolor
was designed to use a flatbed scanner in place of a
spectrophotometer to offer a more affordable solution.

Does the user need to own or have access to a
flatbed scanner?

Yes.The printed patches can be scanned at a remote scanner and
saved as a tiff.The tiff is then loaded into MonacoEZcolor. A user
can get the scan done at work, on a friend’s scanner, or at a local
copy service center.

Should the user create RGB or CMYK profiles?

Most desktop printers are RGB devices. Unless the user has a
RIP or postscript device, RGB should be selected. Most small
format Epson printers are RGB devices.

Why choose RGB when the printer prints with
CMYK inks?

Most desktop inkjet printers ship with an RGB printer driver.
This means that the printer receives information in RGB and
converts to CMYK in the printer driver.

Can MonacoEZcolor be used with third party (OEM)
inks and paper?

Yes! MonacoEZcolor is ideal for users who are experimenting or
using inks or papers from manufacturers other than the printer.

28 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

How often should I build a printer profile?

A new profile should be built whenever you change ink or paper
type. Printers sometimes drift (gradually shift in color) over
time.This is a common occurrence and is nothing to worry
about. New profiles should be made when drifting is noticed,
roughly every 1 to 2 months depending on how often you use
your printer.

What printers does MonacoEZcolor work with?

MonacoEZcolor works with any printer but was designed and
yields the best results with desktop, small format inkjet and color
laser printers.

Where do the profiles get saved?

The profiles are automatically saved in the proper location as
determined by the operating system.

Can I profile my current printer?

Yes, since the X-Rite solution is universal, almost any printer can
be used. The only requirement is to have the ability to disable all
color management. All print drivers today have a
built-in color manager in the software to automatically correct
for color when printing. Since, we want to create a custom color
correction; we need to be able to turn off the supplied color
management.This is usually accomplished within the print driver.
If your driver does not support turning off color management,
check with the manufacture or visit their web site to see if a
more current driver is available.

Printer details

• Users need to have access to a flatbed scanner to build printer
profiles. The scanner does not necessarily have to be a part of
the digital workflow.

• All automated color adjustment options in the printer driver
need to be disabled when printing the test patches to make a
printer profile and when using the profiles.

• Using custom profiles enables the user to get consistent color
from their printer across many different paper types saving
them time, ink, and paper.

29C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Profile Editor

What does the Profile Editor do?

MonacoEZcolor’s Profile Editor is used to edit output profiles or
what people refer to as printer profiles. Using the Profile Editor,
a profile (not the image) is tweaked to create a better match
with the displayed image, or to make a profile produce more
pleasing color.

If I make a custom profile why would I want to edit it?

There may be a time when a slightly warmer or cooler image
is created without having to work on each image. By adjusting
the color through editing the ICC profile, each image will be
automatically adjusted when printed.

What are the different tools in the Editor?

The MonacoEZcolor Profile Editor is designed for ease of use.
A color balance tool is used to adjust overall, highlight, midtone,
and shadow areas. Sliders are available for making lightness,
saturation and contrast adjustments.

Note: A sample image is used as a visual reference when editing a
profile.When a profile is edited using an image, results are saved in
the profile, not the image. To permanently change the image, the
profile must be applied to the image. For example, if Pablo Picasso
had lived in the digital age and printed his images, he could have
easily gone through his blue period by creating a profile, editing it
to produce a blue cast, and applying that profile to all his images.
This is a lot faster than going into Adobe Photoshop and applying
blue to every image.

Digital Camera Profiling

Is there a way to build a digital camera profile?

Yes, there are two ways to build a digital camera profile. One is
with MonacoEZcolor, the other is with MonacoDCcolor. With
MonacoEZcolor, the user shoots a picture of the reflective IT8
target and builds a profile using the scanner branch in the
program. This method yields acceptable results. For the best
results, the user should implement MonacoDCcolor.

30 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Who should use MonacoDCcolor?

Professional photographers who are working in a studio setting
under controlled lighting will achieve the best results. However,
anyone using a digital camera that is able to shut off any
automated color adjustments can take advantage of the
MonacoDCcolor software.

How is a digital camera profile created?

The user sets up the scene to be shot in a studio setting under
controlled lighting. The target is placed within the scene and
an image of the target is shot. The image of the target is then
loaded into the program and used to build a profile. The whole
software process takes only a few minutes.

How does MonacoDCcolor work?

MonacoDCcolor compares the color values captured in the
target to the target’s actual values and creates a profile that
corrects for any differences.

Are there any targets that are included with
MonacoDCcolor?

No targets are included with the program. Many photographers
already own the industry standard targets that are supported.

What targets does MonacoDCcolor work with?

MonacoDCcolor is compatible with the GretagMacBeth
ColorChecker (24 patches), the GretagMacBeth ColorChecker
DC (120 patches), and the Reflective HutchColor Target.

What are the benefits of using digital camera profiles?

Digital images will look their best and match your scene colors.
The user will spend less time retouching images to recover the
original colors.

31C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Professional Color Management Solutions

X-Rite offers several color management solutions targeted at
the professional level – PULSE ColorElite System Standard
Version, PULSE ColorElite System Premier Version,
MonacoPROOF, MonacoPROFILER Gold Edition, and
MonacoPROFILER Platinum Edition.

What are the benefits of the PULSE ColorElite System?

The PULSE ColorElite System is the only complete color
management solution for all your devices: monitor, scanner,
digital camera and printer. By combining all of the best
components into one integrated package you’re assured
uncompromised color accuracy. Only a colorimeter can see
your display like you do, and only a spectrophotometer can
measure print output accurately across the entire visible
spectrum.“Wizard-driven” software simplifies the entire
process while the Pathfinder scanning guide, and the ability to
operate in both tethered and untethered modes make the job
of taking readings almost effortless.

What are the Display Profiling options with the
PULSE ColorElite System?

The PULSE ColorElite uses the OPTIX family of colorimeters.
So if you already own an OPTIX or OPTIXXR or OPTIXXR2

you already have one of the essential system components. And
the ColorElite software works with all of them to provide
even more accurate results. You can purchase the PULSE
ColorElite system with or without an OPTIXXR2 colorimeter
in the package.

What’s the difference between the Standard and the
Premier Versions of the PULSE ColorElite System?

The PULSE ColorElite System is designed to provide RBG
printer support in the Standard Version and adds CMYK
printer support along with more sophisticated ink control to
the Premier Version. Most inkjet printers and photographic
printers are RGB devices and can easily be handled with the
Standard Version, however, if you are dealing with printing
presses, you’ll want to choose the Premier Version.

32 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

What are the advantages of using MonacoPROOF
over MonacoEZcolor?

There is a higher level of accuracy and control when using
MonacoPROOF to build output profiles. MonacoPROOF is a
spectrophotometer-based solution. MonacoEZcolor uses a
flatbed scanner to measure the color patches. Using a more
accurate device, such as a spectrophotometer, for measuring
color results in a better profile.

MonacoPROOF includes additional output profiling features such as
black generation control, ink limiting, linearization, relinearization,
and a more advanced profile editor. MonacoPROOF’s profile
editor uses curves to “tweak” any output profile for more
precise adjustments; the color wheel used in MonacoEZcolor’s
profile editor is not capable of making such precise changes.

Who would most derive the greatest benefit from
MonacoPROOF?

Users of wide format inkjet printers, dye-sublimation printers,
print-for-pay service providers, advertising agencies, graphics
designers, photo labs, and color critical professionals would
benefit greatly by choosing MonacoPROOF. In general,
MonacoPROOF works well with all types of printers.

What are the additional features MonacoPROFILER
Gold provides?

MonacoPROFILER Gold provides the highest quality and most
sophisticated profile control of all our products. Some of the
additional features include: more available color patches, an
advanced profile editor that allows the user expert precision
with fine tune editing of neutrals and colors, advanced black
generation control, extended target support, customized gamut
compression and linked profiling capabilities. In summary, the
user has total control over color.

33C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Who are the MonacoPROFILER users?

Fine art photographers, reproduction and digital print making
studios, users of digital proofing systems, newspapers, prepress/
service bureaus, and commercial printers would benefit from
MonacoPROFILER. MonacoPROFILER is perfect for any person
who needs complete and total control over their image color
in a digital printing environment.

What is MonacoPROFILER Platinum?

MonacoPROFILER Platinum is the ultimate package and has
everything that the Gold edition has with the addition of two
components:

• Support for Hi-Fi/Pantone Hexachrome and 5, 6, 7, or 8 color
profiling

• Digital camera profiling with support for the HutchColor and
Gretag ColorChecker Targets

Pro Solutions Odds and Ends

What is Monaco GamutWorks?

Monaco GamutWorks is a utility that is used for profile analysis.
This fully-featured utility is used to evaluate, graph, and verify
ICC-compliant profiles. Device color gamuts can be plotted in
2-dimensional and 3-dimensional views simultaneously, allowing
for precise comparison of the size and shape of different device
gamuts. The interactive display provides information for making
knowledgeable decisions about the profiles, such as identifying
and displaying out-of-gamut image colors, selecting the most
appropriate rendering intents and viewing the capabilities of
different color devices

34 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

X-RITE COLOR MANAGEMENT
SOLUTION GUIDE

Standard Advanced

OPTIX

CRT & LCD monitors

OPTIX PRO
PULSE Standard/Premier
PROOF
PROFILER Gold/Platinum

EZcolor

FlatBed Scanner

PULSE Standard/Premier
PROOF
PROFILER Gold/Platinum

DCcolor

D-SLR Digital Camera

PULSE Standard/Premier
PROFILER Gold/Platinum

EZcolor

Ink-Jet (RGB) Printer

PULSE Standard/Premier
PROOF
PROFILER Gold/Platinum

N/A

4-color (CMYK)
Printing Press

PULSE Standard/Premier
PROOF
PROFILER Gold/Platinum

N/A
HiFi Hexachrome,
Expanded Range

Printing Press

PROFILER Gold/Platinum

35C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

G L O S S A RY

Absorb / Absorption: Dissipation of the energy of electromagnetic
waves into other forms as a result of its interaction with matter; a
decrease in directional transmittance of incident radiation, resulting in
a modification or conversion of the absorbed energy.

Additive Primaries: Red, green, and blue light.

When all three additive primaries are combined at 100% intensity,
white light is produced. When these three are combined at varying
intensities, a gamut of different colors is produced. Combining two
primaries at 100% produces a subtractive primary, either cyan, magenta,
or yellow: 100% red + 100% green = yellow; 100% red + 100% blue =
magenta; 100% green + 100% blue = cyan. See Subtractive Primaries.

Appearance: Manifestation of the nature of objects and materials
through visual attributes such as size, shape, color, texture, glossiness,
transparency, opacity, etc.

Attribute: Distinguishing characteristic of a sensation, perception or
mode of appearance. Colors are often described by their attributes of
hue, saturation or chroma, and lightness.

Black: The absence of all reflected light; the color that is produced
when an object absorbs all wavelengths from the light source.

When 100% cyan, magenta, and yellow colorants are combined, the
resulting color – theoretically – is black. In real-world applications, this
combination produces a muddy gray or brown. In four-color process
printing, black is one of the process inks. The letter “K” is used to
represent Black in the CMYK acronym to avoid confusion with Blue’s
“B” in RGB.

Brightness: The attribute of visual perception in accordance with
which an area appears to emit or reflect more or less light (this
attribute of color is used in the color model HSB – Hue, Saturation,
Brightness). See Lightness.

Calibration: To check, adjust, or systematically standardize the
graduations of a device.

Chroma: The attribute of visual perception in accordance with which
an area appears saturated with a particular color or hue – for example,
a red apple is high in chroma; pastel colors are low in chroma; black,
white, and gray have no chroma (this attribute of color is used in the
color model L*C*H – Lightness, Chroma, Hue).Also referred to as
Saturation.

A

B

C

36 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Chromaticity, Chromaticity Coordinates: Dimensions of a
color stimulus expressed in terms of hue and saturation, or redness-
greenness and yellowness-blueness, excluding the luminous intensity.
Generally expressed as a point in a plane of constant luminance.
See CIE xy Chromaticity Diagram.

CIE (Commission Internationale de l’Eclairage): A French
name that translates to International Commission on Illumination,
the main international organization concerned with color and color
measurement.

CIE94: The CIE94 tolerancing method utilizes three-dimensional
ellipsoids as “containers” for color acceptance. CIE94 is conceptually
similar to CMC2:1 but lacks some of the hue and lightness adjustments.
It is expected that CIE94 will evolve over the next few years as
additional studies are performed.

CIELAB (or CIE L*a*b*, CIE Lab): Color space in which values
L*, a*, and b* are plotted at right angles to one another to form a
three-dimensional coordinate system. Equal distances in the space
approximately represent equal color differences. Value L* represents
Lightness; value a* represents the Redness/Greenness axis; and value
b* represents the yellowness/blueness axis. CIELAB is a popular color
space for use in measuring reflective and transmissive objects.

CIE Standard Illuminants: Known spectral data established by
the CIE for four different types of light sources. When using tristimulus
data to describe a color, the illuminant must also be defined. These
standard illuminants are used in place of actual measurements of the
light source.

CIE Standard Observer: A hypothetical observer having the
tristimulus color-mixture data recommended in 1931 by the CIE for
a 2° viewing angle.A supplementary observer for a larger angle of 10°
was adopted in 1964. If not specified, the 2° Standard Observer should
be assumed. If the field of view is larger than 4°, the 10° Standard
Observer should be used.

CIE xy Chromaticity Diagram: A two-dimensional graph of the
chromaticity coordinates, x as the abscissa and y as the ordinate, which
shows the spectrum locus (chromaticity coordinates of monochromatic
light, 380-770nm). It has many useful properties for comparing colors of
both luminous and non-luminous materials.

CIE Tristimulus Values: Amounts of the three components necessary
in a three-color additive mixture required for matching a color: in the
CIE System, they are designated as X,Y, and Z.The illuminant and
standard observer color matching functions used must be designated;
if they are not, the assumption is made that the values are for the 1931
CIE 2° Standard Observer and Illuminant C.

37C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

CIE Chromaticity Coordinates: x and y values that specify the
location of a color within the CIE chromaticity diagram.

CMC (Color Measurement Committee): Of the Society of Dyes
and Colourists in Great Britain. Developed a more logical, ellipse-based
equation for computing _E values as an alternative to the spherical
regions of the CIELAB color space.

CMY: The subtractive primaries cyan, magenta, and yellow.
See Subtractive Primaries.

CMYK: The subtractive primaries cyan, magenta and yellow, plus
black (k) which is required in the printing process for more faithful
reproduction. See Subtractive Primaries.

Color Management: Matching colors between an original image,
scanner, monitor, color printer and final press sheet.

Color Matching Functions: Relative amounts of three additive
primaries required to match each wavelength of light. The term is
generally used to refer to the CIE Standard Observer color matching
functions designated. See CIE Standard Observer.

Color Model: A color measurement scale or system that numerically
specifies the perceived attributes of color. Used in computer graphics
applications and by color measurement instruments.

Color Separation: The conversion of the red, green, and blue color
information used in a computer into cyan, magenta, yellow, and black
channels that are used to make printing plates.

Color Space: A three-dimensional geometric representation of the
colors that can be seen and/or generated using a certain color model.

Color Specification: Tristimulus values, chromaticity coordinates and
luminance value, or other color-scale values, used to designate a color
numerically in a specified color system.

Color Temperature: A measurement of the color of light radiated
by an object while it is being heated. This measurement is expressed in
terms of absolute scale, or degrees Kelvin. Lower Kelvin temperatures
such as 2400°K are red; higher temperatures such as 9300°K are blue.
Neutral temperature is gray, at 6504°K.

Color Wheel: The visible spectrum’s continuum of colors arranged
into a circle, where complementary colors such as red and green are
located directly across from each other.

Colorants: Materials used to create colors – dyes, pigments, toners,
phosphors.

ColorSync: Built-in color management architecture for Apple
Macintosh computers. Third-party vendors utilize the ColorSync
framework to provide device calibration, device characterization,
and device profile-building methods.

38 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Colorimeter: An optical measurement instrument that responds to
color in a manner similar to the human eye – by filtering reflected
light into its dominant regions of red, green, and blue.

Colorimetric: Of or relating to values giving the amounts of three
colored lights or receptors – red, green, and blue.

Contrast: The level of variation between light and dark areas in an
image.

Control Limits: The amount of acceptable variation in press
capabilities over the course of a press run.

Cyan: One of the process ink colors for printing. Pure cyan is the
“redless” color; it absorbs all red wavelengths of light and reflects all
blue and green wavelengths.

D50: The CIE Standard Illuminant that represents a color temperature
of 5000°K. This is the color temperature that is most widely used in
graphic arts industry viewing booths. See Illuminants D.

D65: The CIE Standard Illuminant that represents a color temperature
of 6504°K.

Delta (∆): A symbol used to indicate deviation or difference.

Delta Error (∆E): In color tolerancing, the symbol ∆E is used to
express Delta Error, the total color difference computed using a color
difference equation.

The color difference is generally calculated as the square root of the
combined squares of the chromaticity differences, ∆a* and ∆b*, and
the Lightness difference, ∆L. See CIE94.

Densitometer: A sensitive, photoelectric instrument that measures
the density of images or colors.

Density: The ability of a material to absorb light – the darker it is,
the higher the density.

Device-Dependent: Describes a color space that can be defined only
by using information on the color-rendering capabilities of a specific
device. For example, the RGB color space must be generated by a
monitor, a device which has specific capabilities and limitations for
achieving its gamut of colors. In addition, all monitors have different
capabilities and limitations, as do different scanners, printers, and
printing presses.

Device-Independent: Describes a color space that can be defined
using the full gamut of human vision, as defined by a standard observer,
independent of the color-rendering capabilities of any specific device.

D

39C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Device Profile: Device-specific color information that is a
characterization of a device’s color rendering and reproduction
capabilities. Monitor profiles, scanner profiles, and printer profiles
are utilized in a color management system such as Apple ColorSync
to help the devices communicate color information with each other.
Profiles are created by calibration and/or characterization method.

Dye: A soluble colorant; as opposed to pigment, which is insoluble.

Dynamic Range: An instrument’s range of measurable values, from
the lowest amount it can detect to the highest amount it can handle.

Electromagnetic Spectrum: The massive band of electromagnetic
waves that pass through the air in different sizes, as measured by
wavelength. Different wavelengths have different properties, but most
are invisible – and some completely undetectable – to human beings.
Only wavelengths that are between 400 and 700 nanometers in size
are visible, producing light. Invisible waves outside the visible spectrum
include gamma rays, x-rays, microwaves and radio waves.

Emissive Object: An object that emits light. Usually some sort of
chemical reaction, such as the burning gasses of the sun or the heated
filament of a light bulb.

Fluorescent Lamp: A glass tube filled with mercury gas and coated
on its inner surface with phosphors.When the gas is charged with an
electrical current, radiation is produced which in turn energizes the
phosphors, causing the phosphors to glow.

Four-Color Process: Depositing combinations of the subtractive
primaries cyan, magenta, yellow, and black on paper to achieve. These
colorants are deposited as dots of different sizes, shapes, and angles to
create the illusion of different colors. See CMY, Subtractive Primaries.

Gamut: The range of different colors that can be interpreted by a
color model or generated by a specific device.

Gamut Compression: Or tonal range compression.The color
space coordinates of a color space with a larger gamut are reduced
to accommodate the smaller gamut of a destination color space.
For example, the gamut of photographic film is compressed for
representation in the smaller CMYK gamut used for four-color
process printing. See Gamut.

Gamut Mapping: Converting the coordinates of two or more color
spaces into a common color space. Often results in tonal range
compression. See Gamut Compression.

E

F

G

40 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

HiFi Printing: Process printing that expands the conventional
four-color process gamut using additional, special ink colors.

Hue: The basic color of an object, such as “red,” “green,” “purple,” etc.
Defined by its angular position in a cylindrical color space, or on a
Color Wheel.

ICC (International Color Consortium): A group of hardware and
software companies dedicated to the development of a specification
that is OS independent and provides the digital imaging, printing
and related industries with a data format for defining the color and
reproduction characteristics of devices and their related media.

Illuminant: Incident luminous energy specified by its spectral distribution.

Illuminant A (CIE): CIE Standard Illuminant for incandescent
illumination, yellow-orange in color, with a correlated color temperature
of 2856°K.

Illuminant C (CIE): CIE Standard Illuminant for tungsten illumination
that simulates average daylight, bluish in color, with a correlated color
temperature of 6774°K.

Illuminants D (CIE): CIE Standard Illuminants for daylight, based on
actual spectral measurements of daylight. D65 with a correlated color
temperature of 6504°K is most commonly used. Others include D50,
D55, and D75.

Illuminants F (CIE): CIE Standard Illuminant for fluorescent
illumination. F2 represents a cool white fluorescent lamp (4200 K),
F7 represents a broad-band daylight fluorescent lamp (6500 K), and
F11 represents a narrow-band white fluorescent lamp (4000 K).

Intensity: Saturation or reflective energy as related to visible
wavelengths of light. Reflectance of wavelengths at high intensity
generates high saturation, or chroma.

IT8: Series of test targets and tools for color characterization established
by ANSI (American National Standards Institute) Committee IT8 for
Digital Data Exchange Standards. Different IT8 targets are used to
characterize different devices such as scanners and printers.

Kelvin (K): Unit of measurement for color temperature.The Kelvin
scale starts from absolute zero, which is -273° Celsius.

L*a*b: A color space which represents human visual perception and
has equal spacing between colors. See CIELAB

L*C*H: A color space that is similar to CIELAB, except uses cylindrical
coordinates of lightness, chroma, and hue angle instead of rectangular
coordinates.

Light: Electromagnetic radiation in the spectral range detectable by
the human eye (approx. 400 to 700nm).

H

I

LK

41C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Lightness: The attribute of visual perception in accordance with which
an area appears to emit or reflect more or less light. Also refers to the
perception by which white objects are distinguished from gray objects
and light- from dark-colored objects.

Magenta: One of the process ink colors for printing. Pure magenta is
the “greenless” color; it absorbs all wavelengths of green from light and
reflects all red and blue wavelengths.

Metamerism, Metameric Pair: The phenomenon where two colors
appear to match under one light source, yet do not match under a
different light source. Two such colors are called a metameric pair.

Monitor RGB: Same as RGB; monitor RGB simply refers specifically
to the color space that can be achieved by a particular monitor using
combinations of red, green, and blue light.

Munsell Color Charts: A three-dimensional color system developed
by Albert Munsell that is based on the attributes Munsell Hue, Munsell
Value, and Munsell Chroma.

Nanometer (nm): Unit of length equal to 10-9 meter, or one
millionth of a millimeter.Wavelengths are measured in nanometers.

Overprint: On a press sheet color bar, overprints are color patches
where two process inks have been printed, one atop the other.
Checking the density of these patches allows press operators to
determine trap value. The term Overprint also applies to any object
printed on top of other colors.

Phosphors: Materials that emit light when irradiated by cathode
rays, or when placed in an electric field. The quantity of visible light
is proportional to the amount of excitation energy present.

Photoelectric: Pertaining to the electrical effects of light or other
radiation–for example, emission of electrons.

Photoreceptor: The cone- and rod-shaped neurons that cover the
retina of the eye. Photoreceptors are excited by visible wavelengths,
then send signals to the brain where the sensation of color is
perceived.

Pigment: An insoluble colorant; as opposed to a dye, which is soluble.

Pixel: A tiny picture element that contains red, green, and blue
information for color rendering on a monitor or a scanner. When
generating colors, pixels are similar to dots of ink on paper. A monitor
resolution description in terms of pixels-per-inch (ppi) is similar to a
printer resolution description in terms of dots-per-inch (dpi).

Primary Colors: The dominant regions of the visible spectrum: red,
green, and blue; and their opposite colors cyan, magenta, and yellow.
See Additive Primaries, Subtractive Primaries.

M

PON

42 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Prism: Triangular-shaped glass or other transparent material. When
light is passed through a prism, its wavelengths refract into a rainbow of
colors. This demonstrates that light is composed of color, and indicates
the arrangement of colors in the visible spectrum. See Visible Spectrum.

Process Control: Using densitometric and colorimetric measurement
data from press sheet color bars to monitor press performance
throughout the press run. Data is analyzed in relation to established
control limits. See Control Limits

Reflective Object: A solid object that returns some or all of the
wavelengths of light that strike its surface. A reflective object that
returns 100% of all light is called a perfect diffuser – a perfectly white
surface.

Reflectance: The percentage of light that is reflected from an object.
Spectrophotometers measure an object’s reflectance at various intervals
along the visible spectrum to determine the object color’s spectral
curve. See Spectral Curve, Spectral Data.

RGB: The additive primaries red, green, and blue. See Additive Primaries.

RIP: Raster Image Processor is either a software program or hardware
dedicated to the purpose of converting certain file formats (typically
vector graphics – such as page layout files) into the rows of pixels
(raster) that are the information in the files which printers need to
produce output.

Saturation: The attribute of color perception that expresses the
amount of departure from the neutral gray of the same lightness.
Also referred to as chroma.

Sequence: The order in which inks are deposited on paper by a
printing press.

Spectral Curve: A color’s “fingerprint” – a visual representation of a
color’s spectral data. A spectral curve is plotted on a grid comprised of
a vertical axis – the level of reflectance intensity; and a horizontal axis –
the visible spectrum of wavelengths. The percentage of reflected light is
plotted at each interval, resulting in points that form a curve.

Spectral Data: The most precise description of the color of an
object. An object’s color appearance results from light being changed
by an object and reflected to a viewer. Spectral data is a description of
how the reflected light was changed. The percentage of reflected light
is measured at several intervals across its spectrum of wavelengths.
This information can be visually represented as a spectral curve.

Spectrophotometer: An instrument that measures the characteristics
of light reflected from or transmitted through an object, which is
interpreted as spectral data.

R

S

43C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

Spectrum: Spatial arrangement of electromagnetic energy in order of
wavelength size. See Electromagnetic Spectrum,Visible Spectrum.

Standard: An established, approved reference against which instrument
measurements of samples are evaluated.

Subtractive Primaries: Cyan, Magenta, and Yellow. Theoretically,
when all three subtractive primaries are combined at 100% on white
paper, black is produced. When these three are combined at varying
intensities, a gamut of different colors is produced. Combining two
primaries at 100% produces an additive primary, either red, green, or
blue: 100% cyan + 100% magenta = blue; 100% cyan + 100% yellow =
green; 100% magenta + 100% yellow = red.

Tolerance: The amount of acceptable difference between a known
correct standard (usually the customer’s specifications) and a set of
measured samples. See Delta Error.

Transmissive Object: An object that allows light to pass through
from one side to the other. The color of a transmissive object results
from the manipulation of wavelengths of light as they pass through.

Tristimulus: A method for communicating or generating a color using
three stimuli – either additive or subtractive colorants (such as RGB or
CMY), or three attributes (such as lightness, chroma, and hue).

Tristimulus Data: The three tristimulus values that combine to define
or generate a specific color, such as R 255/G 255/B 0.Tristimulus data
does not completely describe a color – the illuminant must also be
defined. Also, in device-dependent color models such as RGB, the
capabilities of the viewer or color-rendering device must also be
defined. See Device-Dependent.

Viewing Booth: A enclosed area with controlled lighting that is used
in graphic arts studios, service bureaus, and printing companies as a
stable environment for evaluating proofs and press sheets. Viewing
booths are generally illuminated using graphic arts industry-standard
D65 lighting, and are surfaced in neutral gray colors. See D65.

Visible Spectrum: The region of the electromagnetic spectrum
between 400 and 700 nanometers. Wavelengths inside this span create
the sensation of color when they are viewed by the human eye. The
shorter wavelengths create the sensation of violets, purples, and blues;
the longer wavelengths create the sensation of oranges and reds.

Wave: A physical activity that rises and then falls periodically as it
travels through a medium.

Wavelength: Light is made up of electromagnetic waves; wavelength
is the crest (peak)-to-crest distance between two adjacent waves.

T

YXWV

44 C O M P L E T E G U I D E TO C O L O R M A N A G E M E N T

White Light: Theoretically, light that emits all wavelengths of the
visible spectrum at uniform intensity. In reality, most light sources
cannot achieve such perfection.

Yellow: One of the process ink colors for printing. Pure yellow is the
“blueless” color; it absorbs all wavelengths of blue from light and
reflects all red and green wavelengths.

SOFT PROOFING WITH ADOBE PHOTOSHOP

a)

b)

c)

NOW you have a soft proof – which is an accurate
representation of how your printer will print the
image. You can edit the image in Photoshop, trusting
that what you see on your monitor will print on your
printer.

Tip: New to color management, profiling and image editing
software? Use our simple utility, MonacoColorWorks (included
with MonacoEZcolor), to apply profiles and soft proof your
images for immediate feedback. Save time, money, ink and paper
with this simple process!

For detailed color management workflows visit
http://www.xrite.com/support/workflow

A soft proof is a representation of your image on your monitor.
You expect that the image you print will be the same quality as
the image on your monitor. When the color does not match, this
can be an endless frustration of trial and error color corrections.
Using profiles can simplify your workflow, giving you the assurance
that the image you see on your monitor will print accurately.

Profile your monitor

Profiling your monitor is essential as this provides a baseline and
guarantee that your monitor is displaying colors as accurately as
possible. Any edits you apply to an image will be based on your
visual judgments. For the highest quality monitor profiles, use
color management software and a colorimeter.

Locate or create profiles for your
scanner and printer

Create custom profiles for your scanner and printer using
MonacoEZcolor color management software. For greatest
accuracy, you must create a profile for each paper type you
are using, and every time you change ink.

Apply profiles in your graphics application

a) OPEN YOUR IMAGE IN PHOTOSHOP.

b) APPLY THE APPROPRIATE INPUT PROFILE
IMAGE > MODE > ASSIGN PROFILE.

c) SELECT YOUR PRINTER PROFILE TO
CREATE A SOFT PROOF
VIEW > PROOF SETUP > CUSTOM.

3

2

1

Visit xrite.com for more information

© 2005, X-Rite, Incorporated
X-Rite is a registered trademark of X-Rite, Incorporated.
All other registered trademarks are properties of their respective owners.

L11-176 (4/05)

