

PAGEfinisherX4[®]

Image Enhancement & Page Standardization Server

BINUSCAN WAS THE PIONEER OF AUTOMATIC COLOR CORRECTION IN 1992. EVERY DAY, IPM WORKFLOW SERVER AND CMS SERVER HELP PRODUCE THE GREATEST NEWSPAPERS IN THE WORLD. TODAY, PAGEFINISHERX4 BRINGS YOU THE PRODUCTIVITY OF AUTOMATIC IMAGE PROCESSING ALLIED TO POWERFUL COLOR MANAGEMENT AND SUBSTANTIAL INK SAVINGS.

YOUR PAGES [MADE-TO-STANDARD] PRINT RIGHT AND BEAUTIFUL

Until now, when creating a page, you first had to prepare, in advance, every object the page would contain: Advertisements had to be in the required color space for printing, for example ISO Newspaper 26v4. Images had to be cropped, resampled, retouched (color correction, sharpening, contrast, saturation), and converted to the required color space for printing. A mismatching profile in any element of the page would result in a disaster. This was the rigorous way you had to work so far...

But now, thanks to **PAGEfinisherX4**, you can create a page in complete freedom, and obtain a finished page where all objects including advertisements, texts, vectorial items and shadings, are in the required color space, all the images have been resampled to the chosen resolution and cropped to the portion appearing in the page, and of course automatically color corrected using unrivalled technology.

✓ USE ANY CMYK ADVERTISEMENT WITH ITS ORIGINAL COLOR SPACE, IT WILL BE AUTOMATICALLY CONVERTED TO YOUR CHOSEN STANDARD, AS EVERY OBJECT IN THE PAGE.

✓ USE ALL-ORIGIN RGB IMAGES WITHOUT ANY PREPROCESSING: THE AUTOMATIC COLOR CORRECTION WILL BE LIKE MAGIC !

- ▶ A page you freely created, ready for printing, made to your chosen color standard and resolution: ISO 12647, GRACoL, SWOP... and the latest ISO 15930 for PDF/X4.

Yesterday

Painstakingly assemble and prepare all objects in advance, retouching, resampling, and resizing images, converting colors, modifying advertisements so they match your press profile and running the risk of different colors and customer dissatisfaction.

Today... Freely design your page...

- ✓ freely import any advertisement still set to the color space it was designed in,
- ✓ freely import RGB images as they arrive from a digital camera, without any preprocessing,
- ✓ freely use any part of an image, freely resize it, freely position it,
- ✓ freely use any special effects offered by your page layout software including transparencies.

PRINTEMPS 2011 - N°15 MONACO

EVENTS

REPORTAGES

NEWS

GS

GRAPHIC SERVICE

IMPRIMEUR À MONACO

T +377 92 05 97 97 - F +377 92 05 93 91
info@gsmonaco.com - www.gsmonaco.com

IMPRIMEUR DEPUIS 1880 LABELISÉ DEPUIS 2007

FOURNISSEUR BREVETÉ DE S.A.S. LE PRINCE SOUVERAIN DE MONACO

Sticky Note 1: Pantone 485

Sticky Note 2: 6.7 MB, 173 dpi, RGB

Sticky Note 3: Special effect

Sticky Note 4: 9 MB, 72 dpi, RGB

Sticky Note 5: 5.44 MB, 300 dpi, RGB

Sticky Note 6: 9.42 MB, 72 dpi, RGB

Sticky Note 7: 14.1 MB, 72 dpi, RGB

Sticky Note 8: Advertisement Fogra 39, 300 dpi, CMYK

and get the right ColorSpace and resolution PDF/X4!

PAGEfinisherX4
Image Enhancement & Page Standardization Server

Use a Queue previously set up with color space, and resolution.

Acrobat Fichier Edition Affichage Document Commentaires Formulaires Outils Options avancées

50 40 30 20 10 0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 0

PRINTEMPS 2011 - N°15 MONACO

EVENTS

Special effect preserved

203 KB
200 dpi
ISOnewspaper26v4

REPORTAGES

203 KB
200 dpi
ISOnewspaper26v4

13 MB
200 dpi
ISOnewspaper26v4

201 KB
200 dpi
ISOnewspaper26v4

203 KB
200 dpi
ISOnewspaper26v4

200 dpi
ISOnewspaper26v4

GS

GRAPHIC SERVICE
IMPRIMEUR À MONACO

T +377 92 05 97 97 - F +377 92 05 93 91
info@gsmonaco.com - www.gsmonaco.com

IMPRIMEUR DEPUIS 1880 LABELISÉ DEPUIS 2007

FOURNISSEUR BREVETÉ DE S.A.S. LE PRINCE SOUVERAIN DE MONACO

IPM *service*
Image Processing Machine

Windows 64-bit Service, taking full benefit of multi-CPU architecture for astonishing processing speed. Designed for large image production, integrated by the greatest editorial systems suppliers: ATEX, Protec, Sinedita, EidosMedia etc. Easy integration for third-party developers through an entirely open architecture.

Official launch

CMS Server
Color Matching System
by binuscan

Complete color management system for PDF optimization, includes an automatic spectrophotometer for press calibration. **CMS Server** delivers PDF pages optimized for color printing to your chosen standard, on offset sheetfed, heatset, coldset, helio, flexo, digital presses, color copiers, printers, tablets, etc. Certified proofing system available as an extension. **CMS Server** produces a clean, dry, no-smearing newspaper with high print quality for your advertisers. Up to 30% ink savings and strong paper waste reduction guarantee a fast return on investment.

Official launch

PAGE *finisher* X4[®]
Image Enhancement & Page Standardization Server

Available as a complete, new product or as an upgrade to your current binuscan installation, **PageFinisherX4** brings you the best of binuscan technology, incorporating the color correction algorithms that made the company's reputation. Creating high quality PDF pages complying to the latest ISO standards has never been so easy.

SOME REFERENCES:

FRANCE: Corse-Matin - Courrier Picard - Le Figaro - ICP Roto - Journal de l'île de la Réunion - La Charente Libre - La Dépêche de Tahiti - La Manche Libre - La Montagne - La Provence - Le Progrès - Nice-Matin - Paris Turf - Le Populaire du Centre - Pyrénées Presse - Sud-Ouest - Yonne Républicaine - INDIA: ABP Group - Dainik Jagran - Malayala Manorama - Times of India - ITALY: AGEM - Centre Stampa Quotidiani - Corriere della Sera - Corriere dello Sport - Diffusioni Grafische - Editorial Veneto - ETIS 2000 - Gazzetta di Parma - Giornale di Bergamo - Gruppo Espresso - Il Giornale - Il Giornale di Sicilia - Il Giorno - Il Matino de Padova - Il Piccolo Trieste - Il Resto del Carlino - Il Sole 24 Ore - L'Adige Trento - La Gazzetta del Mezzogiorno - La Gazzetta dello Sport - La Gazzetta di Mantova - La Nazione - La Nuova Sardegna - La Provincia di Brescia - La Provincia Pavese - La Stampa Torino - Legoprint - Mastergraph - Messaggero Veneto - Poligrafici Editoriale - La Repubblica - Sinedita - Societa Editoriale Cremonese - Tutto Sport - Unione Sarda - SWEDEN: Alfa Print - Aftonbladet - Dala Demokraten - Ektab - H8H - Huddinge Kommun - Lithoteknik - Mitt Media Print - Modins - PressGrannar - Propan/Print Center - Rotaform - SLG - Strokirk-Landstrom - Taberg Media Group - V-TAB - FINLAND: Edita Prima - Etelä-Suomen Sanomat - SWITZERLAND: Le Journal du Jura - L'Express - Le Nouvelliste - REST OF EUROPE: Lippischer Zeitung (Germany) - OCE Printing Systems (Germany) - Graphic Service (Monaco) - Imprimerie La Rousse (Monaco) - Multiprint (Monaco) - Verheyen Drukkerij (The Netherlands) - Adevarul (Romania) - Coprint (Romania) - Intact (Romania) - CANADA: Canwest - The Toronto Star - REST OF THE WORLD: Corning Publishing (USA) - El Diario de Hoy (El Salvador) - El Siglo-La Estrella (Panama) - Grupo Milenio (Mexico) - La Prensa (Panama) - La Prensa Grafica (El Salvador) - Listin Diario (Dominican Rep.) - Nairobi Star (Kenya) - New Vision (Uganda) - Nuestro Diario (Guatemala) - Prensa Libre (Guatemala) - Sing Tao News (Hong Kong) - Thai Rath (Thailand) - The New Straits Times (Malaysia) - The Standard Group (Kenya) - The Villages (USA).

4, Avenue Albert II - MC 98000 Monaco - Principality of Monaco
Tel: +377 97 98 55 55 - Fax: +377 97 98 55 56
info@binuscan.com - www.binuscan.com