
Color measurement technology
is a common-sense approach to
improving quality control

Cie L*48.57 a* 75.62 b* 57.58

X-Rite Color Managment Solutions
for Paint and Coatings

Color is an essential component of the paints and coatings
industry, it surrounds us in our daily life; car manufacturing,
house hold products, furniture, buildings and more. The
challenges of ensuring color quality and consistency across
the supply chain remains, in addition the demand for custom
color is now higher than ever before.

To address these challenges, X-Rite a global leader in
quantitative color measurement and visual analysis, offers
solutions that communicate color accurately throughout
the entire process. Ultimately, accurate color measurement
produces numerous immediate and long-term benefits
— cost savings through reduced product scrap, minimal
production downtime, elimination of off-color product
shipments and rework, seamless management of the color
process through a global supply chain or multiple locations,
and the prevention of bid list exclusions because of poor
quality ratings.

Defining your color and ensuring its accuracy
by improving your productivity, reducing time to
market and increasing profitability.

The Right Color at the Right Time

Coatings protect, identify, and define nearly every aspect of
our lives.Bridges. Furniture. Signs. Buildings. Cars. Aircraft.
Everywhere we look we see coatings in use...and we see
color at work. Color is essential component of the coatings
industry, and getting it right is as important as getting the
right color. There are a number of key issues to consider
when communicating coating color.

Design and development: Whether designing a
corporate image, a new protective system for municipal
infrastructure, or signs for a city or village, color is a
critical element of the development process. Colorimetric
measurement provides the needed consistency from initial
design, through prototyping, to finished product.

Coating system consideration: The extensive variety
of coating types — from varnishes to hi-solids to powders
— requires a measurement system that ensures color
consistency in each application. Instruments and techniques
that measure the same colors in these different formulations
offer time- and process-saving solutions.

Bring Your Color to the Highest Level

Material consideration: Just as coating formulations differ,
so may the materials on which they’re applied — wood, metals,
plastic, and variations of each may be integrated in a design
or product. Each has a different composition that may require
a different coating system to achieve a color match. Accurate
color standard and measurement tools are necessary to achieve
these matches.

Formulation harmony: In-plant formulation technology
requires non-contact batch analysis to ensure color integrity.
Automated In-line color analysis systems ensure objective
measurement and process continuity.

Application methodology: Aerosols, electrodeposition, UV
cures — each requires a different chemistry. Color analysis tools
ensure that colors remain consistent regardless of application.

Multiple source uniformity: Coatings may often be
produced at different plants, or even by different suppliers,
before becoming part of a supply chain. A precise color
program— for manufacturers and applicators — avoids
mismatched colors and costly mistakes.

Paints & Coatings

LIVE

D

LIVE

MA68II Multi-Angle Spectrophotometer
The ultimate portable, multi-angle instrument for accurate measurement of metallic, pearlescent, and special effect
finishes. It’s the accepted standard of the global automotive industry.

900 Series Portable 0/45 Spectrophotometer
A series of 0/45 handheld spectrophotometers designed to address a wide range of industry specific color needs,
ensuring consistent color quality in the plant, laboratory or field.

Portable Instruments

Ci6x Serie Series of Portable Sphere Spectrophotometer
The Ci6x family of handheld spectrophotometers — is a performance-driven solution for managing color at any stage
of production, and gives manufacturers a whole new level of confidence in their color data, regardless of where or
when the measurements are collected. The Ci6x Series creates opportunities to develop a consistent color monitoring
program, efficiently manage process quality control, and reduce operating costs.

RM200QC Portable Spectrocolorimeter
The X-Rite RM200QC Imaging Spectrocolorimeter bridges the gap between color appearance and material color —
from incoming material batches to outgoing product shipments — in an elegant, portable unit that fits comfortably in
your hand.

Monitoring Color Every Step of your Process

Color iQC Color Quality Control Software
A flexible, job-oriented software package that streamlines color measurement, reporting and recording to maintain a
centralized, cost-efficient process. Whether in the lab, in production, or in finished goods, Color iQC adapts to your
workflow to make color fast and easy.

Color iMatch
Match more samples from opaque to transparent or from coatings to plastics to textiles. Multiple match engines
provide more color formulation latitude. Available in a choice of three versions to optimize formulas for cost and color
accuracy and make best use of lab resources.

ColorDesigner+
ColorDesigner PLUS expedites and refines the paint selection process, eliminating wasted effort, needless formulation
errors and connects to any paint dispenser. It also allows you to mix your customer’s color in the paint product they
want. With one efficient package, your paint department becomes a color design center.

Software Applications

Ci4200 Compact Benchtop Spectrophotometer
A reliable and accurate benchtop spectrophotometer that serves as the foundation for operations seeking to establish
a color control program or one looking to improve an existing program that currently relies on non-spectral devices or
visual inspection pass/fail methods.

Benchtop Instruments

Ci7600 & Ci7800 Benchtop Spectrophotometer
The new X-Rite Ci7800, used as the master instrument, and the Ci7600, the cost effective compatible version spectro-
photometers represent a quantum leap in producing and maintaining high value color measurement data throughout
the entire color supply chain. Unlike any industrial spectrophotometer before them, the Ci7800 and Ci7600 sphere
spectrophotometers, in conjunction with X-Rite Color iControl software, can be adapted to fit into any color supply
chain (including those anchored by instruments from other suppliers).

NetProfiler3
An exclusive advance in color measurement, NetProfiler enables customers to exchange spectral color data with
confidence. By minimizing the variance between color measurement data — either from one instrument to the next or
from one year to the next — NetProfiler controls the critical variable in managing the color reproduction process.

Non-Contact In-Line Solutions

Ci51 Handheld Spectrophotometer
A versatile instrument for reliable retail paint matching applications on a wide variety of sample sizes, shapes, textures,
and opacity levels. The unit can be used as a tethered handheld device or mounted for small footprint benchtop use. A
NetProfiler3-enabled system ensures consistent, precise performance.

Non-Contact In-Line Solutions

VeriColor Spectro
The VeriColor Spectro is a cutting-edge, non-contact spectrophotometer that delivers in-line, non-contact,
absolute (L*a*b*) color measurement and identification.

Harmony Rooms
Sometimes referred to as fit and finish areas, these custom-designed viewing rooms simulate the consumer experience
and allow for the evaluation of final product for color harmony between parts and components coming from multiple
vendors.

Munsell Color FM 100 Hue Test
The Farnsworth-Munsell 100 Hue Test from Munsell Color is the industry standard for determining color discrimination
and identifying color deficiencies. This portable, 15-minute test and scoring software analyze how accurately your visual
evaluators see color.

SpectraLight QC Lightbooth
Consistent quality control in color-critical product categories is finally possible thanks to SpectraLight QC. This
holistic visual color assessment system starts with state-of-the-art light sources capable of meeting practically any
brand owner specification.

Judge® II Color Viewing Booth
A patented seven-phosphor design that provides the closest match to natural daylight available in a fluorescent source.

Visual Products

ERX50 Non-Contact Spectrophotometer
color and optical brighteners are measured separately and controlled independently. Same as in the lab: Stable
color measurement data also when basis weight changes. Only the opacity changes. Most importantly, ambient
light, web speed and normal flutter do not influence the accurate measurement results.

TeleFlash 445
An On-Line color and gloss measurement device for the coil and coating industry. It provides non-contact and
reproducible measurements at a safe distance to the coil, even under adverse production conditions. It also
allows for color adjustment with a high degree of accuracy permitting the effect of the coating process on color
and gloss.

VS450
VS450 is a non-contact 45/0° geometry benchtop spectrophotometer designed for color and gloss measure-
ments on many types of wet and dry samples including paints, powders and plastics. It includes an integrated
gloss sensor providing 60 degree correlated gloss values, and has a versatile form factor, which simplifies mea-
surements on two and three-dimensional objects.

PANTONE® Solutions

PANTONE® Cotton Chip Set
The most versatile two book set. Chromatically arrange 2.5 cm x 2.5 cm removable cotton chips in
all the 2100 Fashion + Home Colors. Ideal for creating color paletts, mood boards and presentations.
With PANTONE COLOR MANAGER SOFTWARE for digital design.

PANTONE® Nylon Brights Set
Featuring 21 of the most important bright shades, 3.2 cm x 10 cm Nylon swatches conveniently pack-
aged on a single ring. With PANTONE COLOR MANAGER SOFTWARE for digital design.

PANTONE® Color Specifier and Guide Set
Containing all 2100 colors arrange by color family, chip book in paper format, with companion color
guide is ideal for Fashion accesories, home furnishings, paints, interiors, color cosmetics and other
non-fabric material. With PANTONE COLOR MANAGER SOFTWARE for digital design.

X-Rite is either a registered trademark or trademark of X-Rite, Incorporated in the
United States and/or other countries. PANTONE©, PantoneLIVE and other Pantone
trademarks are the property of Pantone LLC. All other trademarks or registered
trademarks are the property of their respective owners.
© X-Rite, Inc. 2014. All rights reserved. xrite.com

L10-326-EN (04/15)

X-Rite, Inc. - Corporate Headquarters
4300 44th St. SE
Grand Rapids, MI 49512-4009 USA
Phone 800-248-9748 or
616-803-2100

Pantone
590 Commerce Blvd.
Carlstadt, NJ 07072-3098 USA
Phone 201-935-5500

X-Rite Services, Extended Warranty and Premium Support
Drawing on our extensive experience in the world of color, X-Rite offers the right level of services on-site or online, to
support and nurture your business. Extend beyond the one year warranty with our extended warranty. With our full
service contracts you can ensure your devices are well maintained, with X-Rites Annual Five Point Checkup, uniquely
developed to keep devices performing to original specifications. With 12 global centers we make it even easier for
customers to reach us. X-Rite Graphic Arts Standard (XRGA) conversion helps bring color standards and measuring
consistency into the business. With our consultative approach we work to evaluate how best to integrate XRGA into
your business offering you a higher consistency and reliability in your processes now and into the future.

Given the broad nature of the coatings industry, it is difficult to incorporate universal color standards into coating production and
application. At the same time, industrial coatings are approaching $10 billion in annual sales. This, given the increasingly competitive
nature of the global market, would suggest that any time- and cost-efficient solutions would be welcome.

Color measurement technology is one such solution— a practical, common-sense approach to improving quality control, reducing
waste, and increasing overall efficiency.

Consider just these few advantages:

	 • Eliminate common visual errors caused by inadequate lighting or human estimate

	 • Integrate consistent, precise color quality control into your operation

	 • Reduce scrap and rework caused by mismatched colors

	 • Achieve color harmony among locations and suppliers

	 • Compile data for quality analysis and production review

	 • Reduce production time

	 • Improve quality analysis and overall control

Non-Contact In-Line Solutions. Used directly in-line, ranging from economical color verification systems to robot-based multi-

angle devices to ensure color quality.

Portable Instruments. Convenient, hand-held units that allow real-time color measurement anywhere in the process. This avoids

the need to take samples — and waste material — as well as reduces waiting time.

Benchtop Instruments. Primarily used in the central lab for validation of incoming goods. They are also often used for research

projects and where special requirements exist, such as the need to measure transparent products or confirm the whiteness control

of UV-including materials.

Software Applications. Instrument functionality is enhanced by adding formulation, quality control, profiling functions, color

matching, or color management packages.Web-based editions are also available for server-based environments requiring

simultaneous data viewing and communication around the globe.

Visual Products. X-Rite offers two daylight simulation technologies – SpectraLight filtered tungsten halogen technology for critical

color decisions, and seven-phosphor fluorescent technology for relative color assessment. Both offer unparalleled precision,

enabling your entire supply chain to deploy lighting products and complementary calibration services for maximum reliability and

effectiveness.

