
Print Workflow
Optimize Color Quality Across Complex Global Supply Chains

Pantone 114C

2

We partner with our customers to identify areas of workflow
sophistication and deliver scaled solutions that cater to specific
needs and growth opportunities. Our customizable range of
tools includes color standards, software, and instrumentation to
streamline workflows and produce timely and consistent color
across each substrate and every job.

You can trust X-Rite Pantone to help you achieve the very best
color — during specification and design, throughout formulation,
on press, and in each and every finished product.

When it comes to color,
there is only one true partner.
X-Rite Pantone has been working
with printers, designers, and brands
around the world for more than 150
collective years, and we continue to
research, develop, and test new and
innovative ways to define, specify,
measure, and manage color.

3

•	 Removing	subjectivity	
•	 Reducing	cost	and	waste
•	 Ensuring	ink	integrity

•	 Better	management	of	materials
•	 Optimizing	jobs	to	run	on	press	

X-Rite	Pantone	solutions	can	help	you	ensure	precise	and	accurate	color	and	
speed	time	to	market	across	an	increasingly	complex	global	supply	chain	by:

Whether your clients are establishing or maintaining
a corporate identity through marketing and promotional
materials, color has the power to help your message
break through the clutter.

An Irresistible First Impression

Profiler	
Calibrates and profiles monitors, scanners,
proofers, and presses.

Densitometer
Accurately measures density and dot gain
results (TVI).

Spectrophotometer
Provides all density metrics plus colorimetric
and spectral values.

Instrumentation

Light Booth
Offers controlled, standardized lighting
environments to consistently evaluate color.

Physical Color Standards
Verifies the color chosen at specification
is the same color at final product.

Visual Assessment

4

Without the Right Solution,
Color Can Quickly Go Wrong
Equipping you with tools is only the beginning. We consider it our
responsibility to ensure you know how to put these tools to the best
use for the efficiency and growth of your organization.

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Quality Control Software
Ensures consistent color throughout the
supply chain using configurable options.

Digital Standards
Specifies and communicates color standards
to all global supply chain stakeholders without
risk of interpretation or wear.

Quality Assurance
Communicates and manages precise color
and print specifications throughout the
packaging and print supply chain.

Ink Formulation
Manages ink recipes and ink assortments,
improves basic material handling, reduces
hazardous waste, and reduces ink inventories.

Automated Closed Loop Control
Automated system that adjusts and controls
the press to speed up make-ready, reduce
variation, and quickly report results.

Software

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

5

Pre-Media
Prepare color-accurate print jobs to ensure
specifications are consistent throughout
file preparation and proofing results are
achievable.

Pressroom
Operator-friendly tools to shorten make-ready
and offer guidance for consistent press quality
to achieve customer requirements.

Application

Pre-Media a a a a a a

Ink Kitchen a a a a a a

Pressroom a a a a a a a a a a

End-to-end solutions for a variety of applications:

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality AssuranceSpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Ink Kitchen
Manage ink recipes and assortments to
reduce inventory, formulate faster, easily
manage raw materials, and deliver precise
ink formulations to the press.

 Pantone 485C

Printing Workflow

Pre-Media: Prepare
Color-Accurate Jobs

Color accuracy from monitor to proof to print is the key objective
for premedia professionals. X-Rite Pantone’s color measurement,
management, and control solutions help you establish color print
specifications and remove subjectivity throughout file preparation
and proofing.

Graphics

• Accurately proof design intent to
printing process.

• Eliminate variability to physical
standards or inappropriate color
data references.

• Optimize device reproduction
to achieve a more accurate color
on a variety of substrates.

 Art Production

• Optimize standards for specific
substrates and processes.

• Evaluate color objectively to ensure
print quality regardless of process
and substrate.

• Optimize devices reproduction
to achieve a more accurate color
on a variety of substrates.

Quality Control

• Eliminate variability inherent to
physical standards or inappropriate
color data references.

• Calibrate and profile the proofer
to match paper, ink, and printing
conditions.

• Hone in on trouble areas using
statistically-valid data.

6

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Printing Workflow

Ink Kitchen: Precise Color
From Concept to Ink
Formulation

Converters across the globe are experiencing a growing demand
for faster, and more accurate color quality from their clients.
Achieving stricter tolerances in less time leaves them struggling
with ink leftovers and high costs for time and materials. X-Rite
Pantone’s comprehensive product solutions address your immediate
formulation challenges and put you on a path to achieve accurate
and consistent color each and every time.

7

 Quality Control

• Easily measure, control,
and evaluate production.

• Formulation and quality control
software for statistical control.

Reporting

• Simultaneously measure M0, M1,
M2, and M3.

• Evaluate compliance with
customer specifications.

• Maintain color and print quality
across various shifts and sites.

 Formulation

• Provide optimum initial color
matches for intended viewing
conditions.

• Better manage raw materials
and meet supplier requirements.

• Use existing assortments to save
time and minimize waste.

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance

 Pantone 2738C

8

Printing Workflow

Pressroom: Deliver on
Customer Expectations and
Improve Your Bottom Line

You, your customers, and your company’s bottom line care
about color. Pressroom solutions from X-Rite Pantone can
help ensure you meet customer requirements faster, reducing
waste and down time.

Production

• Access spectral values for brand
and custom standards from a
secure cloud-based system.

• Cross-reference and visualize
master colors on different printing
materials.

• View real-time reports for guidance
to achieve specified colors faster.

 Quality Control

• Easily measure, control,
and evaluate production.

• Formulation and quality control
software for statistical control.

• Share production results between
suppliers for seamless quality
control.

 Reporting

• Simultaneously measure M0, M1,
M2, and M3.

• Evaluate compliance with
customer specifications.

• Maintain color and print quality
across various shifts and sites.

8

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

SpectrophotometerDensitometer Profiler

Software Controlled Lighting Color Standards

Cloud-Based
Architecture

Print & Color
Quality Reporting

Consulting

Automated Closed
Loop Control

Quality Assurance

 Pantone 2375C

9

Color Control for a
Variety of Print Solutions
With X-Rite solutions, it is possible to create accurate and consistent color across
ever-evolving print processes.

Wide and Grand Format
Meet customer expectations for exacting color.
No matter what the substrate or kind of inks. POP
graphics, backlit displays, Posters and more we
have the tools to deliver accurate color.

Digital Print
Address shorter cycle times, smaller runs, and cost
control while meeting customer expectations for the
highest possible quality and consistency.

Industrial Print
Communicate standards and customer requirements across the
changing world of digital print including ceramics, 3D, textiles, wall and
floor coverings. Use process control and profiling to increase efficiency
and reporting to provide customer assurance.

Why Partner With Us?

Minimize Risk & Protect Your Investment

Invest in your most important asset – your people.
Our	color	training	and	services	are	customized	to	fit	your	needs,	schedule,	and	
budget.	From	introductory	classes	to	advanced	applications,	our	extensive	
library	of	courses	spans	every	learning	style	to	help	you	improve	your	color	
knowledge	and	ensure	your	workflow	is	the	best	it	can	be.

Service Care Plan Options

Premium
Certification

Plus
NetProfiler

Plus
Protective

Basic
Warranty

Product Defects (Labor & Parts) a a a a a

Break-fix Coverage (Labor & Parts) a a a a

NetProfiler License and Tiles a a

Annual Preventative
Maintenance (Inspect & Clean)

a a

Email & Phone Support a

Expedited Shipping a

To	achieve	the	highest	color	accuracy,	you	must	maintain	your	color	
investments.	X-Rite	offers	Service	Care	Packages	to	ensure	your	device	
continues	to	operate	in	peak	condition	once	it	leaves	our	factory	so	you	can
deliver	the	color	your	customers	specify.

• Classroom

• Color Workflow Audit

Training and Services Options
• Custom Consultation

• Online

• Onsite

• Seminar

10

What our customers
are saying….
“Anyone who has not transitioned from
measuring ink densities to using spectral
data for color management is not being cost-
effective. You cannot create the consistency
necessary to grapple with the challenges in
the graphic arts business without relying on
spectral data and Pantone color resources.”

— Steve Rickett
 UNIMAC GRAPHICS

11

“With ColorCert Scorecard, we have been able
to more easily identify areas where we can
improve our performance. This ensures that
profiles are correct, plates are correct, inks are
accurate, and our partners better understand
what we need. The result? An improvement
of 200% in our ColorCert score!”

— Vincent Whatley
 ULTIMATE PACKAGING

Global Headquarters

Manufacturing and R&D

X-Rite Service Center

Certified Service Partners

Call	888-800-9580
or	visit	www.xrite.com

X-Rite	Incorporated
4300	44th	St.	SE,	Grand	Rapids,	MI	49512	United	States

©2020 X-Rite Inc. — All rights reserved.
We reserve the right to alter design and/or specifications without notice.

Part No. L7-711 (03/20)
Print Solutions Brochure

We’re color experts.
We recognize that great color portrays great quality and know that your success hinges on the
consistent and accurate production of this color. With so many places for color to go wrong, it can
be hard to know how to get it right. That’s where we can help. By blending the art and science of
color, we help you achieve the highest level of color integrity so your product – and your customer’s
product – comes out ahead.

End-To-End Solutions
We provide solutions that span
the entire workflow, from design
through production, to ensure
your color is optimized.

Innovation
Bridging the gap between color
and appearance, we are blazing
the trail for you to take your color
operations to the next level.

Experience
With 60+ years of experience
in color manufacturing, our
expertise spans a range of
industries.

Passion
Inspired by the great color our
customers produce, our X-Rite
color team provides quality
support and training services.

