


ORIS
HYBRID PROOFING
»COLOR TUNER // WEB«

Web-based Soft and Hardcopy Proofing
In One Package

»INTEGRATED SOFT & HARDCOPY PROOFING«


ORIS

HYBRID PROOFING
»COLOR TUNER // WEB«

COMMUNICATING COLOR - WORLDWIDE
SOFT PROOF, CONTRACT PROOF, CORRECTIONS
AND APPROVALS VIA THE WEB

»HAMBURG // 08.30 «
// home office - color correction

PARIS // 10.30 «
// advertising agency - proofing

»NEW YORK // 21.30 «
// customer - color approval


VIEW


PRINT


CERTIFY


»ORIS HYBRID PROOFING // WEB« THE WORLD'S FIRST WEB-BASED HYBRID PROOFING SYSTEM!

Afraid of making the wrong decision in proofing? Don't know whether to go hardcopy or softproof? CGS removes the risk of making the wrong decision by offering the industry's only integrated hardcopy and virtual proofing system. By combining the features of the two market leading products, ORIS Color Tuner and ORIS Soft Proof, into the brand-new ORIS Color Tuner // Web, CGS provides the ultimate flexibility in color proofing technology, from one package and with risk-free and reliable results.

With ORIS Color Tuner // Web, CGS introduces a brand-new web-based version to its product line. ORIS Color Tuner // Web allows users to control and track print jobs from anywhere in the world via the internet. The new user interface efficiently integrates the software features of ORIS Color Tuner, ORIS Soft Proof and ORIS Certified Proof (optional) into one product, making it easier to manage and monitor global remote proofing - increasingly important with the popularity of embedded measurement devices. Color Tuner // Web fully supports the new Epson SpectroProofer. The intuitive and user-friendly interface allows users to work quickly and efficiently within a closed-loop environment.

„A color management solution for all our problems,
simple to use and with all the benefits of the web.
ORIS Color Tuner // Web's flexibility and perfect color
matching convinced us immediately”

Xavier Carou,
Manager Creative Technology,
Ogilvy & Mather, Toronto


»COMMUNICATING COLOR // WORLDWIDE«

»TOKYO // 08.30 «
// printer - setup

»HONG KONG // 23.30 «
// publisher & production - proofing

»MELBOURNE // 21.30 «
// prepress studio - retouching

»KEY FEATURES«

- View – Print – Certify in one application
- Soft and hardcopy proofs matched to the same standards – FOGRA, GRACoL, SWOP, 3DAP, etc.
- Intuitive and user-friendly interface
- Seamless client/server architecture
- Simple remote job submission, pre-flight and control
- Patented iterative color management
- Easy management of global remote proofing with the latest generation of inkjet printers
- 30 day full function ORIS Certified Proof included
- Printer setup wizard
- Selective color correction
- Profile smoothing
- Independent and iterative spot color matching
- Support of Hexachrome® / n-Channel profiles
- Halftone dot proofing option for color-accurate screened proofs
- Accepts all major digital file formats
- Intelligent scatter proof function
- Easy creation of media profiles
- Uses the printer manufacturer's original screening and resolutions

»ORIS COLOR TUNER // WEB WORKFLOW«

Web-based client/server architecture enables ORIS Color Tuner // Web to be integrated easily and quickly within your existing workflow, independent of the operating system or web browser you use. A comprehensive list of workflow tools, such as automatic preflighting, file compression, FTP send & receive, Regular Expressions, email notification etc., are included to make ORIS Color Tuner // Web a powerful production workflow in its own right.

»SUPPORTED FILE FORMATS«

ORIS Color Tuner // Web supports all known pre-press file formats including PDF/X, composite or separated, PDF and PostScript, EPS, DCS (Version 1 and 2, single or multiple), JPEG, TIFF, TIFF/IT-P1, 1-Bit TIFF, Scitex Handshake CT/LW, Scitex NLW, NCT and CopyDot.

»RECOMMENDED SYSTEM CONFIGURATION«

Software

- Operating System: Windows 2003 Server, Windows Server 2008, Windows XP Professional, Windows Vista

Hardware

- Processor: Intel® Core 2 Quad, Q6600 or similar, 2.4 GHz, 2 x 4 MB Level 2 (L2) Cache
- Disk Drivers: 500 GB HDD or Raid System
- Video: DVI, supporting DirectX 9c, enabled Direct 3D acceleration

The hardware requirements depend on the operating system used and on the number and type of output devices.

Supported measuring instruments

- Current models from X-Rite (incl. former GretagMacbeth devices)
- Barbieri Spectro Swing