

fittogether

GRAPHIC USAGE GUIDE

Overview

Color Model	Applicable Usage	File Format	Resolution
<p>PMS</p>
 <p>Orange Pantone 158</p> <p>Grey Pantone 431</p>	<p>Print</p> <p><i>PMS colors should be used in printed materials where spot colors can be specified.</i></p>	<p>EPS (Encapsulated PostScript)</p>	<p>Vector (Scalable)</p>
<p>CMYK (process)</p>
 <p>Orange Pantone 158 PC</p> <p>■ 0% ■ 61% ■ 97% ■ 0%</p> <p>Grey Pantone 431 PC</p> <p>■ 11% ■ 1% ■ 0% ■ 64%</p>	<p>Print</p> <p><i>CMYK colors are used in 4-color process materials, including ink-jet applications.</i></p>	<p>EPS (Encapsulated PostScript)</p> <p>TIFF (Tagged Image File Format)</p>	<p>Vector (Scalable)</p> <p>300 dpi</p>
<p>RGB</p>
 <p>Orange</p> <p>■ 255 ■ 99 ■ 9</p> <p>Grey</p> <p>■ 82 ■ 87 ■ 89</p>	<p>Video</p> <p><i>RGB colors are used for video, computer screen (when web-safe colors are not necessary or desired) and 35mm slides.</i></p>	<p>JPEG (Joint Photographic Expert Group)</p> <p>TIFF (Tagged Image File Format)</p>	<p>72 dpi</p> <p>72 dpi</p>
<p>Grayscale</p>
 <p>Black</p> <p>■ 100%</p> <p>Grey</p> <p>■ 40%</p>	<p>Print</p> <p><i>Grayscale colors are for printed or screen applications that are limited to one color.</i></p>	<p>EPS (Encapsulated PostScript)</p> <p>TIFF (Tagged Image File Format)</p> <p>BMP (Bitmap) Format)</p>	<p>Vector (Scalable)</p> <p>1200 dpi</p> <p>300 dpi</p>

Color Models

PMS – Pantone Matching System

Uses an industry-standard library of inks and color chips to accurately match colors from one application to another, one printer to another. These are most desirable, due to color matching, and should be used in printed applications where spot colors can be specified.

The Pantone colors for the Fit Together logo are:

Pantone 158 (orange)

Pantone 431 (grey)

CMYK – Cyan Magenta Yellow and Black

Used for four-color process printed materials, including four-color inkjet applications. These should be used when photographic material or a large number of colors necessitates four-color printing. There is also a Pantone Process color associated with these, which specifies the percentages of each of the Cyan, Magenta, Yellow, and Black ink colors.

The CMYK process color values for the Fit Together logo are:

C=0%, M=61%, Y=97%, K=0%; PMS 158 (orange)

C=11%, M=1%, Y=0%, K=64%; PMS 431 (grey)

Grayscale

Used for printing in one color (usually Black) when it is necessary for the logo to appear in one color.

Orange areas reproduce as 100% black.

Grey areas reproduce as 40% black.

RGB – Red, Green, Blue color channels

Used for more accurate representation of the printed (PMS) colors on screen in applications where web-safe (Hex) colors are not necessary or desired. These are also specified in percentages and on a scale from 0 to 255 for each of the Red, Green, and Blue channels. **Not for use in print.**

The RGB values for the Fit Together logo are:

R=255, G=99, B=9 (orange)

R=82, G=87, B=89 (grey)

File Formats

EPS – Encapsulated PostScript:

Typically for used for CMYK and PMS applications, PostScript is the industry standard programming language for communicating to printers. The PostScript and the EPS format are infinitely scalable and thus can be resized to any dimensions, since the image information is stored as mathematical equations describing its curves. This is also called a “Vector” format (other formats are referred to as “Raster” or “Bitmap”), and is preferred for all printed materials when possible.

GIF – Graphics Interchange Format

Limited to at most 256 specific RGB colors per image, and compressed to produce a small file, GIF files are used in screen applications where file sizes need to be small and color depth and accurate reproduction is not highest priority – such as websites. **Not for use in print.**

JPEG – Joint Photographic Expert Group

Specifically created for photographs and other images with high levels of detail and color depth, JPEGs are best suited for these kinds of images. JPEGs are intended for use in on-screen applications, such as websites and can be used in other applications such as PowerPoint presentations when necessary. The file compression, which makes JPEGs very small files compared to other formats, is a “lossy” method, which means that some detail or information is lost in the process. This results in a small file, which is desirable for the web, but can leave blurry or distorted images if the contents have sharp lines of contrast, such as type or geometric shapes. **Not for use in print.**

BMP – Bitmap

Microsoft Windows file format, required by some Windows applications for on-screen display. Each pixel is given a specific RGB value, and the file is not compressed in any way, so there is no loss of color or data, as in a GIF or JPEG. BMPs can only contain RGB, and so are not suited to CMYK formats. **Not for use in print.**

TIFF – Tagged Image File Format

A lossless compressed file format, which means it is a smaller file than a BMP, but does not lose resolution or colors as in JPEG or GIF file formats. A TIFF can also contain Grayscale or CMYK color information in addition to RGB and thus is preferred for process color printed applications when EPS is not available. Also useful for on-screen presentation where color depth and clarity is higher priority than file size – such as PowerPoint presentations. However, most web browsers cannot understand TIFF files.

Usage Rules

Examples of Wrong Usage

Do not add taglines to the logo, manipulate or distort logo, or violate the clearacne space rule.

Clearance Space Around Logo

Do not attach taglines or sponsor logos to the Fit Together logo. Please study the diagram provided to understand the amount of white space required around the logo. The white space is equal to the first character (X) in the Fit Together logotype.

