

Papermaking Science and Technology

a book series
covering the latest
technology and
future trends

Book 13

Print Media – Principles, Processes and Quality

Second Edition

Totally updated version

Book editors

Pirkko Oittinen, Ph.D., Professor and Hannu Saarelma, Ph.D., Professor
Department of Media Technology, Helsinki University of Technology

Publisher

Paper Engineers' Association/Paperi ja Puu Oy

Paperi ja Puu Oy

Table of Contents

PART 1	Technologies and production	11
1	New practices in journalistic work	13
2	Principles of conventional printing	40
3	Mechanisms of printing	88
4	Principles of digital printing	147
5	Mechanisms of digital printing	173
6	Linking technologies.....	211
PART 2	Quality and use	235
7	Principles of Imaging	237
8	Optical imaging in printing	275
9	Instrumental measurement of print quality.....	317
10	Subjective quality of print.....	335
11	Tactile quality	355
12	Media Experience.....	372
PART 3	Products, markets and future	411
13	Media use research.....	413
14	Product sustainability	433
15	Media business	449
16	Advertising models — an overview of the effects on consumers.....	475
17	Media concepts as a tool for analysing changing media.....	497
18	Tools for understanding the future of media	531
	Conversion factors	551
	Index.....	553

PART 1

Technologies and production

1	New practices in journalistic work	13
2	Principles of conventional printing	40
3	Mechanisms of printing.....	88
4	Principles of digital printing.....	147
5	Mechanisms of digital printing	173
6	Linking technologies	211

CHAPTER 1

New practices in journalistic work

1	Introduction.....	14
2	Changing journalistic work.....	15
3	Emergence of a planning and editing way of working	20
3.1	Types of newspaper and their organisational principles.....	20
4	Individual vs. planning and editing work process	22
4.1	Individual model.....	23
4.2	Planning and editing model of work	24
5	New visual order and central role of the art director.....	26
6	New editing practices.....	28
7	Cross media: Flash news or nurturing stories?	30
	References	35

CHAPTER 2

Principles of conventional printing

1	Introduction.....	42
2	Flexography	42
2.1	Anilox rollers.....	43
2.2	Printing plates.....	43
2.3	Ink transfer	45
2.4	Printing press.....	46
2.5	Printing inks.....	47
2.6	Applications.....	48
3	Gravure.....	48
3.1	Doctor blade	49
3.2	Gravure cylinder.....	49
3.3	Cylinder engraving	50
3.4	Impression cylinder and electrostatic assist (ESA)	51
3.5	Drying.....	52
3.6	Ink transfer	52
3.7	Press design	53
3.8	Printing inks.....	54
3.9	Applications.....	55
4	Offset.....	55
4.1	Inking units	56
4.2	Dampening units.....	57
4.3	Printing plates.....	58
4.4	Blankets	60
4.5	Ink transfer	60
4.6	Ink setting and drying	62
4.7	Waterless offset.....	63

4.8	Press design	63
4.9	Inks and dampening water.....	64
5	Screen printing	65
5.1	Ink transfer and setting	66
5.2	Press design	67
5.3	Printing ink	67
5.4	Applications.....	67
6	Printing inks.....	68
6.1	Ink composition	68
6.2	Energy-curable inks	69
6.3	Drying mechanisms	70
6.3.1	Curing mechanisms	71
6.4	Conventional vs. energy-curable inks	72
7	Printing papers	73
7.1	Wood-containing papers	74
7.1.1	Newspaper	74
7.1.2	SC papers	75
7.1.3	LWC	76
7.1.4	ULWC.....	76
7.1.5	MWC.....	76
7.1.6	HWC.....	77
7.1.7	MFC.....	77
7.1.8	FCO.....	77
7.2	Woodfree fine papers	77
7.2.1	Uncoated fine papers	77
7.2.2	Coated fine papers.....	78
7.2.3	Special fine papers	78
	References	80

CHAPTER 3

Mechanisms of printing

1	Introduction.....	90
2	Nip phenomena	91
2.1	General considerations.....	91
2.2	Pressure in printing nips	96
2.3	Rolling	98
2.4	Ink transfer phenomena.....	100
3	Paper in the press.....	102
3.1	Paper transport.....	102
3.1.1	Paper reels.....	102
3.1.2	Principles of paper transport	103
3.2	Colour register	106
3.2.1	Conditions for achieving colour register.....	107
3.2.2	Register adjustment.....	110
3.3	Problems related to web passage	111
3.3.1	General	111
3.3.2	Web breaks.....	112
3.3.3	Infeed and outfeed disturbances	115
3.3.4	Linting.....	118
3.3.5	Other runnability problems	120
3.4	Mechanisms related to dampening water.....	122
4	Print drying	128
4.1	Drying steps	128
4.2	Drying by evaporation.....	128
4.2.1	Drying conditions in heat-set offset printing	131
4.2.2	Drying conditions in gravure printing.....	132

4.3	Post-treatment of ink solvents.....	133
4.3.1	Adsorption	137
4.3.2	Incineration.....	138
4.4	Drying by polymerisation.....	139
4.4.1	General principles	139
4.4.2	Polymerisation by oxidation.....	141
4.4.3	UV drying	141
4.4.4	IR drying	142
4.4.5	EB drying	143
	References	145

CHAPTER 4

Principles of digital printing

1	Introduction.....	148
2	Ink jet	153
2.1	Continuous ink jet	154
2.2	Drop-on-demand ink jet.....	156
2.3	Inks	157
2.4	Ink setting and drying	159
3	Electrophotography	161
3.1	Principles.....	161
3.2	Fixing	165
3.3	Toners and papers	166
3.4	Sources of information.....	168
	References	169

CHAPTER 5

Mechanisms of digital printing

1	Introduction.....	174
2	Ink jet printing	174
2.1	Continuous stream printing	174
2.1.1	Energy condition of droplet formation.....	175
2.1.2	Kinetics of droplet formation	177
2.1.3	Satellite formation.....	180
2.1.4	Charging and deflection of droplets	181
2.2	Drop on demand droplet formation	182
2.2.1	Droplet formation	183
2.2.2	Meniscus movements	185
2.2.3	Interactions of droplets with paper	186
3	Electrophotography	188
3.1	Charging	188
3.2	Exposure.....	191
3.3	Electrical field	193
3.4	Toner development	196
3.4.1	Power balance in development.....	196
3.4.2	Adhesion-controlled development	197
3.4.3	Formation of toner amount on photoconductor	198
3.5	Transfer of toner to paper.....	200
3.6	Fixing of toner.....	204
3.6.1	Fixing mechanisms	204
	References	207

CHAPTER 6

Linking technologies

1	Introduction.....	212
2	Technologies	213
2.1	Printed codes.....	213
2.1.1	1D and 2D codes	213
2.1.2	Demands of printed codes.....	214
2.1.3	Printed code types	215
2.1.4	Database code types.....	217
2.1.5	Index-based code types	219
2.1.6	Codes printed with invisible inks	220
2.1.7	Applicability of different code types for linking applications	220
2.2	Digital watermarking.....	221
2.2.1	Principle of digital watermarking	221
2.2.2	Performance of digital watermarks.....	222
2.2.3	Linking application technologies	223
2.3	RFID.....	226
3	Applications	227
3.1	Action-activating applications	228
3.2	Applications providing additional information	229
3.3	Paper-based user interface	229
	References	232

PART 2

Quality and use

7	Principles of Imaging.....	237
8	Optical imaging in printing.....	275
9	Instrumental measurement of print quality.....	317
10	Subjective quality of print	335
11	Tactile quality.....	355
12	Media Experience	372

CHAPTER 7

Principles of Imaging

1	Introduction.....	238
2	Definition of image signal	238
2.1	Monochromatic Image	238
2.2	Colour image signal	240
2.3	Image formation at micro and macro scale	244
3	No reference based image measures	245
3.1	Dynamic range.....	246
3.2	Colour gamut.....	247
3.3	Modulation and contrast	249
3.4	Noise	250
3.5	Signal to noise ratio SNR.....	254
3.6	Information capacity	257
3.7	Gloss	260
4	Reference based image measures.....	263
4.1	Contrast and modulation transfer	263
4.2	Tone rendering.....	266
4.3	Rms difference	267
4.4	Colour rendering	268
4.5	Information transfer	269
	References	273

CHAPTER 8

Optical imaging in printing

1	Optical phenomena.....	276
1.1	Introduction	276
1.2	Surface reflection.....	278
1.3	Internal reflection.....	279
1.3.1	Solid prints.....	279
1.3.2	Halftone prints	282
1.4	Print noise	285
1.5	Optical behaviour of the substrate.....	287
2	Printed colour image	290
2.1	Colorimetric colour.....	290
2.2	Principles of colour reproduction.....	291
2.3	Colour image processing for printing.....	295
2.4	Colour profiling	298
3	Print information capacity.....	303
3.1	General.....	303
3.2	Information capacity	305
3.3	Optical information capacity of paper	307
3.4	Colour information capacity of paper.....	311
	References	314

CHAPTER 9

Instrumental measurement of print quality

1	Introduction.....	318
1.1	Scope of this chapter	318
2	Instrumental measurement of print quality.....	319
2.1	Sample handling	319
2.2	Measuring geometry	319
2.3	Light sources and illuminants.....	320
2.4	Different detection systems.....	321
2.5	Some limitations of instrumental measurements.....	321
3	Print quality measurements	321
3.1	Colour	321
3.2	Print density.....	323
3.3	Print gloss.....	325
3.4	Image sharpness and details.....	326
3.5	Unevenness	329
3.6	Print defects and printing method-specific quality parameters	331
	References	333

CHAPTER 10

Subjective quality of print

1	Introduction.....	336
2	Visual perception	336
2.1	Human visual system	336
2.2	High-level vision and cognition.....	337
3	Subjective image quality	338
3.1	Quality as a subjective experience	339
3.2	Definition of quality	340
3.3	Types of subjective evaluation.....	341
3.4	Natural test images.....	341
4	Bottom-up: Human visual system-based image quality models.....	341
5	Top-down: Understanding high-level quality experience	342
5.1	Subjective print quality.....	344
6	Testing subjective print quality.....	345
6.1	Observers	345
6.2	Test samples.....	346
6.3	Methods	347
6.3.1	Pair-wise comparison.....	347
6.3.2	Rank order	348
6.3.3	Category scaling and graphical rating scales.....	348
6.3.4	Multidimensional scaling (MDS)	349
6.3.5	Qualitative methodology.....	349
6.4	Selecting a proper method	350
	References	353

CHAPTER 11

Tactile quality

1	Introduction.....	356
2	Sense of touch	357
2.1	Mechanoreception	357
3	Measuring tactile properties	359
3.1	Untrained evaluation panels	360
3.1.1	Pleasantness of touch	360
3.1.2	Sensory evaluation with a large panel of experts	360
3.2	Trained evaluation panels.....	361
3.2.1	Handfeel spectrum descriptive analysis method.....	361
3.2.2	KCL touch and feel method	363
3.3	Instrumental evaluation.....	365
3.3.1	Kawabata evaluation system.....	365
4	Tactile properties of paper	366
5	Summary.....	369
	References	370

CHAPTER 12

Media Experience

1	Introduction.....	374
2	Concepts of experience.....	375
2.1	Frameworks and models of experience	375
2.1.1	A framework of experience	375
2.1.2	A process model of experience.....	376
2.1.3	A product design-centric model of experience.....	378
2.2	Types of experience	380
2.2.1	Experience, an experience, and experience as story	380
2.2.2	Co-experience.....	381
3	Forms of experience.....	382
3.1	Presence.....	382
3.2	Flow	383
3.3	Media enjoyment and entertainment.....	384
4	Media experience.....	385
4.1	Qualities of print and hybrid media.....	386
4.1.1	Content quality	386
4.1.2	Presentation quality	387
4.1.3	Quality of use	388
4.2	Media qualities and experience	389
4.3	Print media experience	390
4.4	Hybrid media experience.....	391
5	Measurement of media experiences.....	393
5.1	Observational measures.....	393
5.1.1	Eye-tracking	393
5.1.2	Psychophysiological measures	395
5.1.3	Behavioural logs.....	399

5.2	Self-report measurements	400
5.2.1	Questionnaires	400
5.2.2	Surveys.....	401
5.2.3	Media diaries	403
6	Epilogue.....	404
6.1	Challenges in measurement.....	404
6.2	Theoretical challenges	405
6.3	Challenges in product design and development.....	405
	References	406

PART 3

Products, markets and future

13	Media use research	413
14	Product sustainability.....	433
15	Media business models.....	449
16	Advertising models — an overview of the effects on consumers	475
17	Media concepts as a tool for analysing changing media	497
18	Tools for understanding the future of media.....	531

CHAPTER 13

Media use research

1	Introduction.....	414
2	The media: technological and social dimensions	416
3	How to study media use?	419
3.1	Structural tradition and measuring media use	420
3.2	Behavioural tradition and models of media use	421
3.3	Cultural tradition and meanings	424
4	Why should media use interest papermakers?.....	427
	References	430

CHAPTER 15

Media business models

1	Introduction.....	450
2	Driving forces for media development.....	456
2.1	The publisher	456
2.2	The receiver	457
3	Content and service.....	459
4	Economy.....	461
4.1	Incomes.....	461
4.2	Expenses	464
5	Business activity.....	465
6	Value chain and core business	467
7	Hybrid media and other printed functionality	470
	References	473

CHAPTER 16

Advertising models — an overview of the effects on consumers

1	Introduction.....	476
2	Advertising effects — Economic models of advertising.....	477
2.1	Macro-economic impacts of advertising.....	477
2.2	Defining the optimal level of advertising.....	479
3	Advertising effects — Management models of advertising	480
4	Consumer-oriented research on advertising	481
5	Persuasion — How to change consumer attitudes?.....	482
5.1	Type of appeal	482
5.2	Framing effects.....	484
5.3	Multi-attribute attitude models.....	484
6	Interpretation — For what purpose do consumers use advertising ?	486
7	Cultural interpretation of advertising content.....	487
8	Long-term changes in advertising	487
9	Conclusions.....	488
	References	491

CHAPTER 17

Media concepts as a tool for analysing changing media

1	Introduction: New techno-economic paradigm and media	498
2	Media concept	500
2.1	First component: purposes, values and needs of publishers, audiences and journalists	503
2.2	Second component: Architecture of the whole and its parts.....	504
2.3	Third Component: Daily work practice	505
3	Building blocks of a media concept.....	506
3.1	Strategy and business models	506
3.2	Design and innovation research	509
3.3	Organisational learning	511
4	Media Concept Laboratory	513
4.1	Media Concept Laboratory in The Paper	514
5	Implied reader as a tool for the newsroom	519
5.1	The slippery concept of audience.....	519
5.2	Constructing the implied reader	521
6	Discussion.....	523
	References	525

CHAPTER 18

Tools for understanding the future of media

1	Introduction.....	532
1.1	Media revolution	532
1.1.1	General trends	532
1.1.2	Main trends in the media	533
1.2	Futuristic framework	534
2	Futures of media branch through an illustrative case study.....	536
2.1	A multinational company's called MEDIBIG scenario-based strategy process.....	536
2.1.1	Background	536
2.1.2	State of the art "Who and where are we?"	537
2.1.3	Issue scenarios for the future "What are the possible worlds?"	539
2.1.4	Action scenario alternatives "Where can we go and how?"	545
2.1.5	Vision based selection of scenario "Where do we decide to go?"	548
3	Conclusion: From seeing the future to creating the future.....	548
	References	550