

STANDARDY KONTROLI JAKOŚCI w DRUKARNI ORTIS Sp. z o.o.

1

STANDARDY KONTROLI JAKOŚCI
w DRUKARNI ORTIS Sp. z o.o.

1. Wzorzec kolorystyczny

Podstawowym wzorem kolorystycznym w DRUKARNI ORTIS Sp. z o.o. (zwaną dalej Drukarnią) jest
proof cyfrowy (zwany dalej Wzorcem) wykonany na drukarce proof’ingowej EPSON Stylus PRO 4900,
skalibrowanej za pomocą spektrofotometru Eye-One zgodnie z wytycznymi systemu GMG. Drukarnia
stosuje symulację cyfrową podłoży drukowych najczęściej używanych lub tych, które muszą być
symulowane dla zachowania wierności kolorystycznej.
Od chwili akceptu arkusza do druku staje się on - obok Wzorca – równorzędnym przedmiotem
odniesienia kolorystycznego dla pozostałych składek nakładowych.

Jeśli klient przysyła proof cyfrowy przez siebie wykonany, musi nastąpić uzgodnienie stwierdzonych
odchyleń kolorystycznych pomiędzy proof’em klienta a Wzorcem wykonanym w oparciu o otrzymane
przez Drukarnię pliki graficzne. Maszynista offsetowy będzie zobowiązany do odwzorowania
kolorystyki Wzorca, a jedynie w wyjątkowych przypadkach może się odnosić do proof’a klienta.

Wzorzec musi być wykonany w skali 1:1, a format każdego egzemplarza nie może być większy od A4,
musi być płaski, chroniony kopertą, czysty; nie może mieć żadnych zagięć, nie może być składany, na
przykład w celu zmieszczenia go w kopercie o formacie mniejszym od jego formatu.

1.1. Metody kontroli kolorystyki

Podstawą utrzymania kolorystyki w nakładzie są pomiary spektrofotometryczne jako najbliżej

odwzorowujące zdolność człowieka do widzenia barwnego. Pomiary spektrofotometryczne są

miarodajne jedynie w odniesieniu do pól pełnych (tzw. apli), których minimalna średnica wynosi 4 mm.

W odniesieniu zaś do pól niepełnych (fotografii, reprodukcji, drobnych elementów grafiki) pozostają

jedynie oceny wizualne – czyli subiektywne wrażenie barwne. W celu zredukowania wpływu

czynników zmiennych na wrażenie barwne należy bezwzględnie przestrzegać poniższych reguł:

a) Oświetlenie musi mieć charakterystykę D50 (najlepiej przy wykorzystaniu dedykowanej

komory świetlnej),

b) Zarówno Wzorzec jak i odbitka nakładowa muszą leżeć na płasko obok siebie, nie mogą

posiadać żadnych zagięć ani zagnieceń,

c) W celu zredukowania wpływu nieprzezroczystości papieru, pod odbitką zadrukowaną na

papierze o niskiej gramaturze (np. poniżej 70 g/m2) należy ułożyć co najmniej 3 lub 4 płaskie

warstwy tego samego czystego papieru nakładowego,

d) W celu zredukowania wpływu tła na wrażenie barwne, najkorzystniej jest ograniczać pole

obserwacji, na przykład posługując się maskami z oknami kwadratowymi o małym boku,

wykonanymi z materiału pokrytego neutralną (szarą) farbą.

Jako zasadę generalną przyjmuje się za dopuszczalne odchylenie kolorystyczne pomiędzy

odpowiadającymi sobie polami na Wzorcu i odbitce nakładowej nie przekraczające ΔE = 4. Trzeba

jednak mieć na uwadze specyfikę druku offsetowego, która może uniemożliwić spełnienie tego

warunku. Może to mieć miejsce na przykład wówczas, kiedy na danym arkuszu pod obszarem o

STANDARDY KONTROLI JAKOŚCI w DRUKARNI ORTIS Sp. z o.o.

2

silnym pokryciu daną farbą znajdzie się obszar o niewielkim pokryciu, albo o pokryciu silnie różniącą

się farbą. Takie przypadki muszą być wówczas odpowiednio dokumentowane.

W momencie kiedy wzorem kolorystycznym ma być wcześniejsza edycja (kolumny, reklamy, zdjęcia
itp.) należy każdorazowo poinformować drukarnię. Użycie jako wzorca wcześniej wydrukowanego
materiału wiąże się z możliwością odmiennej kolorystyki spowodowanej innym ułożeniem kolumny w
arkuszu
W przypadku niedostarczenia przez klienta wzorców zostaną zastosowane standardowe wartości
gęstości optycznej dla poszczególnych kolorów C, M, Y, K
Dla prawidłowego utrzymania kolorystyki w nakładzie wykonywane są również pomiary
densytometryczne pól pełnych (apli) kolorów triadowych. ORTIS Sp.z o.o.przyjmuje następujące
wartości gęstości optycznej.

Offset zwojowy K C M Y

Typ Barwa

Gazetowe szaro-żółta 1,50 1,10 1,10 1,10

SC szara 1,45 1,25 1,25 1,15

LWC biała 1,89 1,45 1,40 1,35

LWC mat biała 1,82 1,30 1,25 1,10

Offset biała 1,50 1,10 1,10 1,10

Offset arkuszowy K C M Y

Typ Barwa

Papiery

powlekane

Kreda błysk 1,80 1,35 1,35 1,25

Papiery

powlekane

Kreda matowa 1,50 1,35 1,35 1,20

Papiery nie

powlekane

Offsetowy 1,50 1,10 1,10 1,10

STANDARDY KONTROLI JAKOŚCI w DRUKARNI ORTIS Sp. z o.o.

3

W przypadku braku możliwości zamieszczenia skali kontrolnej ze względu na format pracy kolorystyka będzie

ustawiona na podstawie dostarczonych przez klienta wzorów. Natomiast w przypadku braku wzorów na

podstawie podstaw do druku wykonanych w Ortis Sp. z o.o.

Metodą kontroli uznaje się metodę wizualną. Jakość druku uważa się za zgodną z oczekiwaniami klienta jeśli

pomiar gęstości optycznej mieści się w następującej tolerancji:

A. dla PROOFA +/- 0,20

B. dla pomiarów gęstości optycznej +/- 0,10

Prawidłowe wartości gęstości optycznych dla poszczególnych kolorów powinny być w takich
miejscach na szerokości arkusza, w których decydują w sposób znaczący o kolorystyce danego
elementu graficznego. Nie prawidłowe wartości gęstości optycznych dla poszczególnych,
pojedynczych pól pomiarowych nie decydują o poprawności kolorystycznej całego arkusza.
Ze względu na stosowane systemy automatycznego pasowania na maszynach drukujących i sposób
ich pracy, możliwe jest chwilowe przekroczenie wartości tolerancji pasowania kolorów. Należy
wówczas przyjąć, że błąd może dotyczyć maksymalnie 250 składek
Użyte w druku kolory dodatkowe Panton - ze względu na brak możliwości wykonania
densytometrycznej kontroli natężenia koloru Panton , za prawidłowy kolor uznaje się taki, który mieści
się wizualnie pomiędzy próbką (-), a próbką (+) dostarczoną przez producenta farby dla danego
podłoża (błysk/matt).
Kolory dodatkowe powinny być każdorazowo akceptowane prze klienta.

1.2. Pasowanie kolorów

Niedokładność pasowania obrazów barwnych względem siebie nie powinna przekraczać
dopuszczalnego zakresu tolerancji.
Dopuszczalne maksymalne odchylenie pasowania skrajnie rozbieżnych kolorów w przypadku
papierów wysokiej jakości może wynieść 2 linie rastra, a w przypadku papierów typu SC i gazetowych
tolerancja może wynieść 3 linie rastra.
Przygotowując materiały z kolorami dodatkowymi Klient musi skontaktować się ze studiem Drukarni w
sprawie zalewkowania kolorów w plikach (Trapping).

2. Złam

Wzorem sposobu falcowania dla produktu bez paginacji jest makieta.
Złam powinien przebiegać na linii złamu.
Dopuszczalne przesunięcia złamu pionowego i poziomego dla jednej strony może mieścić się
w następujących zakresach tolerancji:

a) <=1,0 mm dla produkcji drukowanych na maszynach arkuszowych,
b) <=1,6 mm dla produkcji drukowanych na maszynach rolowych.

W tych tolerancjach uwzględnione jest nałożenie się niedokładności z procesu falcowania na
maszynach drukujących i w introligatorni. Krawędzie powinny być równoległe i prostopadłe do dolnej
linii nadruku.

3. Prostokątność

Dopuszczalne odchyłki od prostokątności mierzone jako różnica długości przekątnych nie mogą być
większe niż 2 mm (patrz BN-77/7451-04).

4. Format – cięcie

STANDARDY KONTROLI JAKOŚCI w DRUKARNI ORTIS Sp. z o.o.

4

Format nominalny określany jest przez zleceniodawcę.
Odchylenie formatu od wymiaru nominalnego dopuszcza się z tolerancją +/- 1,5 mm bez
uwzględnienia różnicy wynikającej ze skurczu papieru (PN-79/P-55306).
Dopuszczalne tolerancje dla niezgodności obrazu lub niezgodności mechanicznych

nieograniczających funkcjonalności są określone w tabeli.

Zagięcia rogów, pęknięcia, zadziory, plamki,
kreski, kropki, itp.

Możliwe dopuszczalne wady w egzemplarzu

Strony reklamowe:
powierzchnia <1mm2 lub długość < 5 mm,

maksymalna ilość n<=1

Strony redakcyjne:
powierzchnia <3 mm2 lub długość <7 mm,

maksymalna ilość n<=3

n – oznacza ilość dopuszczalnych niezgodności obrazu lub mechanicznych na pojedynczej stronie

W przypadku, gdy środki drukowane są na maszynie rolowej, a okładka na arkuszowej po oprawie
następuje „rozprężenie się włókien papieru w środkach”, co wywołuje tzw. „efekt krótszej okładki”
(pomiar przeprowadza się po upływie 1 godz. po oprawie). Maksymalny wymiar wystających poza
okładkę środków może wynosić 1,5 mm. Zminimalizowanie tego zjawiska może nastąpić poprzez
magazynowanie półproduktu przed oprawą przez określony czas w warunkach klimatu hali
produkcyjnej. Czas przechowywania uzależniony jest od rodzaju i gramatury papieru oraz pól zadruku
i może wynosić od 3 – 14 dni.

Wymiar krojenia jest uzależniony od wielkości skurczenia papieru w czasie druku. Wielkość
zmniejszenia formatu ze względu na skurcz papieru obrazuje wykres 1.

5. Oprawa introligatorska broszurowa klejona i zeszytowa

Skurcz papieru w technologii Heatset

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

5

40 50 60 70 80 90
gramatura papieru [g/m2]

skurcz w [mm]

STANDARDY KONTROLI JAKOŚCI w DRUKARNI ORTIS Sp. z o.o.

5

Wzorcem układu środków jest makieta lub wydruk impozycyjny z opisem kolejności stron. Położenie
wklejek i wszywek, insertów, naklejek określają opisy lub makieta.

5.1. Oprawa zeszytowa

Położenie zszywek – standardowo zszywki powinny być umieszczone w ¼ długości grzbietu , mierząc
od stopy do główki książki i nie powinny przesuwać się na przód albo tył książki. Dopuszczalne
pionowe i poziome przesunięcie zszywek musi mieścić się w zakresie tolerancji

- w pionie do 5 mm
- dopuszcza się maksymalną odchyłkę od linii grzbietu nie większą niż +/- 0,5 mm.

Zacisk zszywek nie może naruszać struktury, a w szczególności nie może przecinać papieru oraz
musi być odpowiednio ciasny. Ramiona zszywek nie mogą nachodzić na siebie.

5.2. Oprawa bezszyciowa klejona

Zarówno sam grzbiet jak i reszta okładki w oprawie klejonej musi być czysty od pozostałości kleju.
Grzbiet musi być równy na całej jego długości. Dopuszcza się maksymalną odchyłkę od szerokości
grzbietu lub przesunięcia okładki w grzbiecie w egzemplarzu +/- 1 mm mierzoną w dwóch skrajnych
miejscach grzbietu.
Klejenie boczne nie może wystawać poza linię bigu i musi być równomierne w na całej długości
broszury.
Klejenie grzbietowe – klej równo położony o warstwie do 1 mm grubości. Niedopuszczalne jest brak
kleju na końcach broszury.
6. Ubytek nakładu.
 1. Dopuszczalny ubytek/nadmiar w stosunku do zamówionego nakładu jest zależny od jego

wielkości i wynosi:
- 1,0 % do zamówienia opiewającego do 5.000 egzemplarzy,
- 0,5 % od 5.001 do 50.000 egzemplarzy,
- 0,3 % powyżej 50.000 egzemplarzy.

Powyższe niedobory nie rodzą konieczności ich uzupełnienia, nadmiary są natomiast akceptowane
przez Klienta, natomiast fakturowanie musi obejmować rzeczywistą ilość sprzedanych egzemplarzy.

 7. Termin realizacji.
Klient zobowiązuje się do dostarczenia materiałów w ściśle ustalonym i zaakceptowanym wcześniej

terminie. Za dzień dostarczenia materiałów uważa się datę dostarczenia kompletu materiałów

pozbawionych błędów. W przypadku, gdy godzina dostarczenia materiałów nie jest ustalona, a

materiały pozbawione błędów zostaną dostarczone po godzinie 15:00, za datę dostarczenia

materiałów uważa się następny dzień. W przypadku opóźnienia dostarczenia w umówionym terminie

materiałów wydawniczych, musi zostać uzgodniony nowy termin wykonania zlecenia, przy czym

drukarnia dołoży wszelkich starań, aby wykonanie przedmiotu umowy nastąpiło w jak najkrótszym

czasie.

