

A Glossary of Printing, Binding, Graphic Arts and Typographical Terminology

A4 Paper ISO standard paper size 210 x 297mm or 8.3 x 11.7". The common

paper size used outside the US in place of 8.5 x 11.

Accordion Folding paper by bending each fold in the opposite direction of the

fold previous fold creating a pleated or accordion effect.

Acid-free A paper containing no acidity or acid producing chemicals that

paper degrades less over time than acidic papers.

Against theRunning a sheet of paper through a printing press at right angles to the grain direction of the paper, as opposed to with the grain. This is

usually suboptimal for both press operation and registration of the 4

color process inks. Sometimes called cross grain.

Airbrush A compressed air tool that sprays a fine mist of paint or ink, used in

illustration and photo retouching.

Anti-aliasing The process of averaging between pixels of different colors. This

results is a smoother, more blended transition between the edge of

two areas rather than a distinctly jagged appearance.

Aqueous This clear coating is used to protect your printed pieces. It provides

a high-gloss surface that deters dirt and fingerprints. Aqueous coating improves the durability of postcards as they go through the mail, and protects business cards as they ride around in people's

mail, and protects business cards as they ride around in people's pockets. It also looks beautiful on brochures, catalog covers, and

stand-alone flyers.

Ascender Any part of a lower case letter which rises above the main body of

the letter such as in "d", "b" and "h".

Backslant Any type that tilts to the left or backward direction; opposite of italic

tvpe.

Coating

Back Up How an image on one side of a printed sheet aligns with the image

on the other side.

Balloon In an illustration, any line that encircles copy or dialogue.

Base line The imaginary horizontal line upon which stand capitals, lower case

letters, punctuation points, etc.

Basis weight Basis or basic weight refers to the weight, in pounds, of a ream (500

sheets) of paper cut to a given standard size for that particular paper

grade.

Bible paper Bindery A thin but strong paper (opaque), used for bibles and books.

A business or department within a printing company that does the cutting, folding, collating, drilling and other finishing operations used

on printing projects.

Blanket The rubberized surfaced material secured onto a cylinder onto which

the ink is transferred from the plate and then to the paper.

Bleed Any element that extends up to or past the edge of a printed page.

Blind emboss A design or bas relief impression that is made without using inks or

metal foils.

Blocking When ink or coating causes printed sheets of paper in a pile to stick

together, causing damage when they are separated. This is normally

caused by not enough anti-offset powder or too much ink, and

usually ruins the printed job.

Body In typography, the main shank or portion of a letter character other

than the ascenders and descenders.

Bond A grade of durable writing, printing and typing paper that is erasable

and somewhat rigid.

Book Paper Types of paper usually used for printing books. Book paper text

weight and is divided into uncoated or offset paper, and coated

paper, which includes matte or gloss coating.

Bounce Inconsistent positioning of the printed image on the sheets of paper

as they travel through a printing press.

Bristol A board paper of various thicknesses having a smooth finish and

used for printing or drawing.

Bulk A term given to paper to describe its thickness relative to its weight.

Bullet A boldface square or dot used before a sentence to emphasize its

importance.

C1S and C2S Acronyms for Coated One Side and Coated Two Sides paper stock.

A cover stock with a glossy finish on one side and uncoated on the

other, usually between 8pt (.008") and 18pt (.018") in thickness.

Caliper The measurement of the thickness of paper measured in

thousandths of an inch or mils.

Case binding **Carbonless**

Books bound using hard board (case) covers.

Paper

Paper that is chemically treated to transfer the impression from the first page to the subsequent pages. See Carbonless NCR Form

Printing for more detailed info.

Cast coated

A paper that is coated and then pressure dried using a polished

roller that imparts an enamel like hard gloss finish.

Center spread

The two pages that face each other in the center of a book or

publication.

Chain lines

Lines that appear on laid paper as a result of the wires of the

papermaking machine.

Clip art

Graphic images, designs, and artwork in digital form that can be

used in a digital document.

Coarse

Halftone screens commonly used in newsprint; up to 85 lines per

screen

inch.

Coated stock

Any paper that has a mineral coating applied after the paper is

made, giving the paper a smoother finish.

Coil Binding

Where a metal or plastic wire is spiraled through holes punched along the side of a stack of paper. Commonly used for reports, proposals and manuals. Documents bound with coil have the ability to lay flat and can roatate 360 degrees. Also called spiral binding.

To gather sheets or printed signatures together in their correct order.

Cold color

Any color that is toward the blue side of the color spectrum.

Collate Colophon

A printers' or publishers' identifying symbol or emblem.

Color balance

The releative amounts of process colors used to reproduce an

image, either digitally or when printed on a press.

Color bars

A color test strip that is printed on the waste portion of a press sheet. It helps a press operator to monitor and control the quality of the printed material relative to ink density, registration and dot gain. It can also include a Star Target, which is designed to detect inking and press problems.

Color correction Using a computer to adjust, change or manipulate a color image. such as retouching, adjusting color balance, color saturation, contrast, etc.

Color gamut

The entire range of hues possible to reproduce on a specific system, such as a computer screen, or four-color printing press.

Color separating The processes of separating the primary color components (CMYK)

for printing.

Color The order in which process inks are printed on a printing press. Also

Sequence called the color rotation or laydown sequence.

Color Transparent film containing a positive photographic color image.

transparency

Comb Binding Binding a stack of paper together by inserting the teeth of a flexible

plastic comb into holes punched along one of the edges. Commonly

used for catalogs, reports and manuals.

Condensed

type

A narrow, elongated typeface.

Contrast The degree of tonal separation or gradation in the range from black

to white.

Cover A term describing a general type of paper used for the covers of

books, pamphlets, etc., also used for business cards and postcards.

Coverage The extent to which printing ink covers the surface of a printed

sheet. Ink coverage is frequently expressed as light, medium or

heavy.

Crop To reduce the size of an image.

Crop marks Small printed lines around the edges of a printed piece indicating

where it is to be cut out of the sheet. Sometimes referred to as cut

marks.

Crossover An image, rule or line art on one printed page that carries over to an

adjacent page of a bound or folded work.

Cyan A shade of blue used in four-color process printing. The C in CMYK.

Also referred to as process blue.

Dampening An essential part of the offset printing process whereby rollers

distribute a solution to the plate that covers the non-printing area of the plate, repelling ink in those areas. Some newer presses use a

waterless ink technology that does not use dampening.

Deckle edge The rough or fea

The rough or feathered edge of paper when left untrimmed.

Densitometer An optical device used by printers and photographers to measure

and control the density of ink or color.

Density The degree of tone, weight of darkness or color within a photo or

reproduction measured by a densitometer.

Descender A term that describes that portion of lower case letters that extends

below the main body of the letter, as in "p".

Desktop Publishing Creating materials to be printed using a personal computer, as opposed to taking non-electronic documents to a commercial

printing company to be prepared for printing.

Die Cutting The process of cutting paper in a shape or design by the use of a

wooden die or block in which are positioned steel rules in the shape

of the desired pattern.

Digital Proof Color separation data is digitally stored and then exposed to color

photographic paper creating a picture of the final product before it is

actually printed with ink.

Dithering The process of averaging between pixels of different colors. This

results in a smoother, blended transition between the edge of two areas rather than a jagged or 'stair-step' appearance. Also a method used on ink jet printers where colors are produced by mixing colored

dots in a randomized pattern.

Dot The smallest individual element of a halftone.

Dot gain A term used to describe when dots are printing larger than they

should.

Drill The drilling of holes into paper for ring or comb binding.

Drop shadow A shadow image placed offset behind an image to create the affect

of the image lifting off the page.

Dull finish A semi-gloss finish on paper that is less glossy than gloss and more

than matte paper.

Dummy The preliminary assemblage of copy and art elements to be

reproduced in the desired finished product, also called a comp.

Duotone A two-color halftone reproduction generated from a one color photo.

Dye A photographic looking color print created by heating dyes on a

sublimation substrate instead of using inks. Often used for proofing.

Electronic A process of generating a prepress proof in which paper is

Proof electronically exposed to the color separation negatives and passed

through electrically charged pigmented toners, which adhere

electrostatically, resulting in the finished proof.

Embossing The molding and reshaping of paper by the use of special metal dies

and heat, counter dies and pressure, to produce a raised image on

the paper surface.

Enamel Another term for gloss coated paper.

Felt side The smoother side of a sheet in the paper. The wire side is the

rougher side of the paper. The difference happens in the

papermaking process. The differences are eliminated when papers

are gloss or matte coated.

The surface quality of a paper. **Finish**

The registration of the different colors on a printed sheet. Fit

Flexography A printing method using flexible plates where the image to be printed

is higher than the non-printing areas. The inked areas are then

contact the material to be printed, transferring the ink from the raised

areas to the material. Fast drying inks are usually used in this process. Common uses are the printing of cans and bottles and

other non-flat items.

Foil Then metal sheet that is applied to paper using the foil stamping

process. Frequently gold colored, but available in many colors.

Foil Stamping a thin sheet of metalic foil onto a sheet of paper and then

Embossing embossing a pattern under it, creating a three dimensional raised

area, usually text or an image. See a sample of foil embossing.

Foil Stamping

Impressing metalic foil onto paper with a heated die.

Font

The characters which make up a complete typeface and size.

Free sheet Any paper that is free from wood pulp impurities.

Ganging The combining of two or more different printing projects on the same

sheet of paper.

Gate fold A three or four panel fold where the two outside panels fold inward

> to meet in the center. In an open gate fold, there are three panels, the bottom of which is twice the size of the folded panels. In a closed gatefold, there are four panels of roughly equal size where the outer

panels are folded inward together.

Assembling sheets of paper and signatures into their proper Gathering

sequence. See also collate.

Also known as gloss ghosting. A condition occurring during the Ghosting

> printing process when vapors from drying ink on one side of a press sheet interact chemically with dry ink or blank paper on sheets in contact with or on the reverse side of the same sheet creating

unintended faint images.

Grain Paper fibers lie in a similar direction in a sheet of paper. This

direction is called the grain. Printing is usually done so that if folding

is required, the fold is done parallel to the grain.

A printing process using recessed areas on a metal cylinder that Gravure

hold the ink.

A series of metal fingers that hold each sheet of paper as it passes **Gripper**

through a printing press.

The side of a piece of paper held by the gripper fingers as it passes Gripper edge

through a printing press. Nothing can be printed in this area.

Gutter A blank space or margin between components on a printed piece or

press sheet.

Halftone Using small dots to produce the impression of a continuous-tone

image. The effect is achieved by varying the dot size and the

number of dots per square inch.

A sheet of film or glass containing ruled right-angled lines, used to Halftone

translate the full tone of a photo to the halftone dot image required screen

for printing.

Hickey The effect that occurs when a spec of dust or debris (frequently

dried ink) adheres to the printing plate and creates a spot or

imperfection in the printing.

The lightest tones of a photo, printed halftone or illustration. In the **Highlights**

finished halftone, these highlights are represented by the finest dots.

An adhesive used in some binding processes, which requires heat Hot melt

for application.

House sheet This is a term that refers to a paper that a printer keeps on hand in

their shop.

That portion of a printing plate that carries ink and prints on paper. Image area **Imposition**

The correct sequential arrangement of pages that are to be printed,

along with all the margins in proper alignment, before producing the

plates for printing.

Indicia An image and/or text pre-printed on mailing envelopes in place of a

stamp.

Insert A piece of printed material that is inserted into another piece of

printed material, such as a magazine or catalog.

Italic Text that is used to denote emphasis by slanting the type body

forward.

Jacket Or dust jacket. The paper cover sometimes called the "dust cover" of

a hardbound book.

JogTo vibrate a stack of finished pages so that they are tightly aligned

for final trimming or binding.

Justification Adjusting the spacing or hyphenation of words and characters to fill

a given line of text from end to end. Sometimes referred to as word

spacing.

Kerning The narrowing of space between two letters so that they become

closer and take up less space on the page.

Keyline Lines that are drawn on artwork that indicate the exact placement,

shape and size of elements including halftones, illustrations, etc.

Kraft A coarse unbleached paper used for printing and industrial products.

Laid finish A parallel lined paper that has a handmade look.

Lamination Applying thin transparent plastic sheets to both sides of a sheet of

paper, providing scuff resistance, waterproofing and extended use.

Layout A rendition that shows the placement of all the elements, images,

thumbnails etc., of a final printed piece.

Leading Space between lines of type. The distance in points between one

baseline and the next.

Letterpress Printing that utilizes inked raised surfaces, usually type, to create the

image.

Letterspacing The addition of space between typeset letters.

Line copy Any copy that can be reproduced without the use of a halftone

screen.

Linen A paper that emulates the look and texture of linen cloth.

Lithography The process of printing that utilizes flat or curved inked surfaces to

create the printed images.

Logotype A personalized type or design symbol for a company or product.

Loupe A small magnifier used to observe the details on a printed sheet.

M weight The actual weight of 1000 sheets of any given size of paper.

Magenta One of the four process colors, or CMYK, the M is for magenta.

Magenta is a predominately red color with some blue. Magenta, cyan and yellow are also the three subtractive primary colors.

Magnetic black

Black ink containing iron oxides, used for magnetic ink character

recognition used for check printing.

Make-ready Paper that is used in the press set-up process before the printing run

actually starts.

Matte finishMetallic InkA coated paper finish that goes through minimal calendaring.Ink that looks metallic when printed. Made with powdered metal or

pigments that look metallic. The most common colors used are gold

and silver.

Moiré An undesirable halftone pattern produced by the incorrect angles of

overprinting halftone screens.

Mottle A term used to describe spotty or uneven ink absorption.

Natural A term to describe papers that have a color similar to that of wood,

also called cream, off-white or ivory.

Newsprint A light, low-cost unbleached paper made especially for newspaper

printing.

Offset An erroneous variation of the word "setoff". Ink that is unintentionally

transferred from a printed sheet to the back of the sheet above it as

the pieces are stacked in a pile when printed.

Offset printing

The most commonly used printing method, where the printed material does not receive ink directly from a printing plate but from an intermediary blanket that receives the ink from the plate and then

an intermediary blanket that receives the ink from the plate and then

transfers it to the paper.

Offset paper Onionskin A term for sometimes used for uncoated book paper.

A light bond paper used for typing and used with carbon paper

because of its thinness.

Opacity Quality of papers that defines its opaqueness or ability to prevent

two-sided printing from showing through.

Opaque ink Ink that completely covers any ink under itself.

Overlay proof A process of proof-making whereby the color separations are

individually exposed to light sensitive film. This film is then set in

registration with a piece of white paper in the background.

Overprinting Overrun

Any printing that is done on an area that has already been printed. Quantities of sheets printed over the requested number of copies.

Pagination The numbering of individual pages in a multi-page document

Parchment A hard finished paper that emulates animal skin used for documents,

such as awards, that require writing by hand.

Parent sheet A sheet that is larger than the cut stock of the same paper.

Perfect A binding process where the signatures of a book are held together

Binding by a flexible adhesive.

Perfecting A printing press that prints on both sides of a sheet in a single pass

press through the press.

Pica A typesetting unit of measurement equaling 1/6th of an inch.

Picking An occurrence in printing whereby the tack of ink pulls fibers or

coating off the paper surface, leaving spots on the printed surface.

Plastic comb A method of binding books whereby holes are drilled on the spine,

and a plastic grasping device is inserted to hold the pages together.

PMS The abbreviation of the Pantone Color Matching System.

Point A measurement unit equal to 1/72 of an inch. 12 points to a pica, 72

points to an inch.

PostScript A tradename of Adobe Systems, Inc. for its page description

language. This language translates a digital file from an application into a language a compatible printer or other device can use to

create its output.

Ppi Pages per inch or pixels per inch.

Premium Any paper that is considered better than grade #1 by its

manufacturer.

Pressuresensitive Self-adhesive paper covered by a backing sheet.

Process A system where a color image is separated into different color values (cyan, magenta, yellow and black or CMYK) by the use of filters and screens and then transferred to printing plates and printed

on a printing press, reproducing the original color image.

Progressive proofs

Any proofs made from the separate colors of a multi-color printing

project.

Quark Short for QuarkXPress, one of the primary computer applications

used in graphic design.

Rag paper Ragged left Ragged right Papers with a complete or partial content of cotton fibers. The term given to right-justified type that is uneven on the left. The term given to left-justified type that is uneven on the right.

Ream

500 sheets of paper.

Register

The arrangement of two or more printed images in exact alignment

with each other.

Register marks RGB Any crossmarks or other symbols used on a press sheet to assure

proper registration.

The color space of Red, Green and Blue. These are the primary

colors of light, which computers use to display images on your screen. An RGB computer file must be translated into the CMYK (the primary colors of pigment) color space in order to be printed on

a printing press.

Right angle

fold

A term that denotes folds that are 90 degrees to each other.

Running head

A title at the top of a page that appears on all pages of a book or

chapter of a book.

Saddle stitch The binding of booklets or other printed materials by stapling the

pages on the folded spine.

Safety paper A paper that shows sign of erasure so that it cannot be altered or

tampered with easily.

Scoring To crease paper with a metal rule for the purpose of making folding

easier.

Screen angles The placement of halftone screens to avoid unwanted moiré

patterns. Frequently used angles are black 45°, magenta 75°, yellow

90°, and cyan 105°.

Screen ruling A measurement equaling the number of lines or dots per inch on a

halftone screen.

Scum Unwanted deposits of ink in the non-image area of a printed piece.

Self cover A cover that is the same paper stock as the internal sheets.

To decrease the dot size of a halftone, which in turn decreases the Sharpen

color strength.

Sheetwise The printing of two different images on two different sides of a sheet

of paper by turning the sheet over after the first side is printed and

using the same gripper and side guides.

When the printing on one side of a sheet is seen from the other side, Show through

a frequent problem with thin papers.

The guides on the sides of a printing press that consistently Side guide

positions the sheet sideways as it is fed through the press.

Side stitch The stapling of sheets or signatures on the side closest to the spine. Signature

A printed sheet with multiple pages on it that is folded so that the pages are in their proper numbered sequence, as in a book.

Smoothness That quality of paper defined by its levelness that allows for pressure

consistency in printing, assuring uniformity of print.

Inks made with soy oils instead of petroleum as the base. They are Soy Inks

considered to be more environmentally friendly, a standard

component of green printing.

A type of binding where a metal or plastic wire is spiraled through Spiral bind

holes drilled along the binding side of a document.

Stock A term for unprinted paper.

Super A machine procedure that produces a very smooth paper surface

calendaring that is exceptional for printing.

Synthetic

papers

У

Any non-wood or cloth paper, usually petroleum (plastic) based.

Text Paper Thermograph A high quality light weight printing paper.

A printing process whereby slow drying ink is applied to paper and. while the ink is still wet, is lightly dusted with a resinous powder. The

paper then passes through a heat chamber where the powder melts

and fuses with the ink to produce a raised surface.

Tint A halftone screen that contains all the same sized dots.

The overlapping of one color over a different, adjacent color to **Trapping**

ensure that no white space is visible where the two colors meet, especially when there are slight variations in the registration of the two colors during the printing process. Or the process of printing wet

ink over wet or dry previously printed ink.

Trim marks Marks placed on the printed sheet to indicate where cuts should be

made.

Typo A spelling mistake in printed material resulting from a mistake in

typing or setting type. See common printing term mispellings.

Undercolor removal

The removing of cyan, magenta, or yellow from a heavily colored image to limit the total amount of ink being applied to that image to

avoid potential production problems.

Up A term used to describe how many similar pieces can be printed on

a larger sheet; two up, four up, etc.

Variable Data

Printing

Is a form of on-demand printing in which elements (such as text, graphics, photographs, etc) can be changed from one printed piece

to the next, without stopping or slowing down the press, using information from a database. For example, a set of personalized letters, each with the same basic layout, can be printed with a

different name and address on each letter.

Varnish A clear coating added to printed material as a protective layer for

improved scuff resistance and usually higher gloss.

Vellum Vignette A finish of paper that is somewhat bulky and is slightly rough.

A photo or illustration, in which the tones fade gradually away until

they blend with the background they are printed on.

Warm color A color with a reddish tone rather than a blue tone. Browns,

oranges, reds, and yellows are generally considered to be "warm"

colors.

Washup The procedure of cleaning a particular ink from the unit of a printing

press.

Watermark A translucent mark or image that is embossed during the

papermaking process, or printed onto paper, which is visible when

the paper is held up to the light.

Web press A printing press that prints on rolls of paper passed through the

press in one continuous piece, as opposed to individual sheets of

paper.

Widow A single word or two left at the end of a paragraph, or a part of a

> sentence ending a paragraph, which loops over to the next page and stands alone. Also, the last sentence of a paragraph, which contains

only one or two short words.

Work and Turn

A printing production format that has the front and back of a printed piece on one side of the paper, that is then printed the same on the

back side, producing two copies of the piece.

Wove A smooth paper with a gentle patterned finish.

Writing paper Another name for bond paper.

Xerographic paper

Papers made to reproduce well in copy machines.

Yellow One of the four process colors of ink, or CMYK. The Y is for yellow.

Zip file Zipping a file compresses one or more files into a smaller archive. It

takes up less hard drive space and less time to transfer across a

network or the internet.

80# Gloss Standard glossy paper stock, about as thick as a light magazine

cover. The shiny finish provides an excellent opaque base for rich

process color printing. This is our most popular stock for: Brochures.

Catalog Inserts, Flyers, Posters, etc.

100# Gloss Similar to the 80# gloss text, but 25% thicker and heavier, for a **Text**

piece that feels more substantial. Standard Uses: Brochures.

Information Sheets, Self-mailers, etc.

80# dull/matte This stock is finely coated with a non-gloss finish. It provides an

excellent opaque base for easy to read, crisp typography. Standard

Uses: Brochures, Catalog Inserts, and Flyers, etc.

80# Gloss Cover

Text

text

As a "cover" stock, this paper is stiff, about like a postcard or baseball card. This stock is coated with a glossy finish, making photographs and other images look beautiful. Standard uses: durable, heavy-weight Brochures, Catalog Covers, Product Spec

Sheets.

100# Uncoated Cover An option for business cards, rack cards and bookmarks. This bright white smooth #1 grade cover stock is 14 pt in thickness and matches the 70# text-weight stock we use for letterhead and envelopes.

120# Gloss Cover We offer this high-quality, thick 14 pt stock on all of our card products. The glossy, coated finish makes photographs and other images look beautiful. Consider adding aqueous coating to your four color sides for added protection and shine.

70# Uncoated Text

We use 70# Lustre for stationery and envelopes and 70# Cougar Opaque Offset on calendars and newsletters. These uncoated (nonglossy) white stocks are guaranteed safe for desktop laser printing. Many common stationery stocks are not appropriate for 4-color printing, so we have selected these for best results. Feels thick and substantial in your hands.

24# Uncoated and 28# Uncoated 10-point C1S This is a standard stock commonly used for envelopes, also called White Wove. The 28# is thicker and heavier than the 24#.

A bristol stock, gloss coated on the outside and uncoated on the inside. Used for Greeting Cards.