

HP SmartStream

Production Pro Print Server

Color-Logic: Process Metallic Color System®
How-to Guide

Requires upgrade to Press SW 11.4
and the latest DFE version – Production Pro v5.2.

August 2015

© 2015 Copyright Hewlett-Packard
Development Company, L.P.

Reproduction, adaptation, or translation
without prior written permission is prohibited,
except as allowed under the copyright laws.

The information contained herein is subject to
change without notice.

The only warranties for HP products and
services are set forth in the express warranty
statements accompanying such products and
services. Nothing herein should be construed
as constituting an additional warranty. HP shall
not be liable for technical or editorial errors or
omissions contained herein.

HP, HP Indigo Press, HP Indigo Press RIP, and
HP ElectroInk are trademarks or registered
trademarks of HP.

Adobe PostScript is a trademark of Adobe
Systems Incorporated.

MS Windows and Windows are U.S. registered
trademarks of Microsoft Corp.

All other products or name brands are
trademarks of their respective holders.

The HP Indigo press' counter feature records
the number of impressions you make using
your press. The counter does not reflect any
previous use of the press or its age.

This English version of this document must be
used as the original instructions.

The HP Indigo press is a Class 1 Laser Product
containing high voltage power supplies and
laser light sources. There is no danger to
persons or equipment when the system is
operated in accordance with the directions
provided by HP in this and other publications.
All high voltage power supplies and laser
sources are located behind protective covers.
Warning labels are attached to each protective
cover. Do not remove covers.

Part Number: CA494-18490

Edition: August 2015

Table of contents

1 Overview	1
2 Configure a ticket template	2
Appendix A Service and support	8

1 Overview

Color-Logic's Process Metallic Color System® produces a **Silver** separation to produce metallic colors. HP SmartStream Production Pro Print Server supports the inversion of the **Silver** separation so it can be printed with **White** ink on a silver substrate.

Figure 1-1 Example — Silver inversion

- 1 **CL 4713 Silver (positive separation):** Ripped as a positive separation for printing with silver ink.
- 2 **CL 4713 Silver (inverted separation):** Ripped as a negative (inverted) separation to print with white ink on a silver or metallic substrate.

This document provides instructions to configure a ticket template in HP SmartStream Production Pro Print Server to print using this feature. This functionality is supported in HP SmartStream Production Pro Print Server 5.2 DF6 and later.

2 Configure a ticket template

Follow these steps to configure a ticket template to print with **White** on a silver substrate.

1. In HP Smartstream Production Pro Print Server, click the **System** tab, and then select **Ticket Templates**.
2. Create a new ticket template, and then click **Edit** .
3. Select the **Color** tab, select **Advanced View**, and then click **Separations**.

Figure 2-1 Separations window

Separations

Separation Mode:

For personalized jobs, use the separation specified in the job

Separation	Ink	Screen angle	Separation LUT	No. Ink Applications	No. Separation Ali...
Cyan	Cyan	Default		1	0
Magenta	Mag...	Default		1	0
Yellow	Yellow	Default		1	0
Black	Black	Default		1	0

Default job LUT for separation:

Screen:

Light Cyan and Light Magenta Inks:

* Requires press authorization

Cancel Save

- From the **Separation Mode** drop-down list, select **Custom** (or another separation mode that supports adding spot color separations).

Figure 2-2 Separations window – Select Custom

5. On the **Separations** table, click **New** to add a new color separation.

The New Color Separation dialog box opens.

Figure 2-3 New Color Separation dialog

6. In the **Separation Name** box, type `Invert-CL 4713 SILVER`.
This causes the Print Server to invert the **CL 4713 SILVER** spot color in the document.
7. Select **Separation-specific LUT**, and then choose **linear.lut** from the drop-down list.

 NOTE: 'linear.lut' is a good starting point, but the LUT table value can be adjusted to produce the desired output.

- Under **Ink Name**, select **Specify name**, and then type `White`.

Figure 2-4 New Separation - Invert-CL 4713 SILVER

- Adjust the other settings as desired, and then click **Save**. The new separation value is added to the table.

10. Click **Save** to close the Separations window, and then click **Inks***

***IMPORTANT: On the latest DFE, the "Inks" tab is now called "Printing Order"**

Figure 2-5 Inks window

11. Under **Ink Printing Order**, select **Custom**, and then move the new **White** ink separation to the desired position in the **Separation Order** table.

 NOTE: For a typical, sheet-fed multi-shot operation, the new separation should be first in the printing order.

Figure 2-6 Printing Order – Custom

12. Adjust the **Empty separations** settings as necessary.
13. Update the **White ink style** settings as desired, and then click **Save** to close the Inks window.
14. Update the other Ticket Template settings as necessary, and then click **Save Changes** to save the ticket template.

Jobs processed with this new ticket template will have the **Silver** separation inverted and printed with **White** ink.

A Service and support

To obtain service, please contact the customer care center within your country/region:

Europe:	
Belgium:	+32 (0)2 626 4803
France:	+33 (0)1 57 32 41 07
Germany:	+49 (0) 69 38 07 89 193
Ireland:	+353 (0) 1 656 9760
Italy:	+39 02 69430637
Luxembourg:	+352 (0) 24 87 13 98
Netherlands:	+31 (0)20 547 6870
Spain:	+34 9 12757781
UK:	+44 (0)84 5604 7435
APJ:	
Japan:	+81 (0)1 2085 5536
Singapore:	+65 9891 1753
Distribution Channels (DC):	+31 (0)20 654 5543
North America:	1-800-204-6344
Israel:	+972 (0)8 938 1818

North America and Latin America	EMEA	Israel	APJ
HP	HP	HP	HP
Indigo Division	Indigo Division	Indigo Division	Asia Pacific Pte Ltd
5555 Windward Parkway	Startbaan 16	Kiryat Weizmann	No.3 Tuas Link 4 #02-01
Alpharetta, GA 30004	1187XR Amstelveen	P.O. Box 150	Singapore 637016
USA	The Netherlands	Rehovot 76101	
		Israel	

Copyright © 2015 Hewlett-Packard Company

This is an HP Indigo digital print.

www.hp.com/go/indigo

