

The LINKSYS logo is rendered in a bold, white, sans-serif typeface. The letters are closely spaced, and the 'S' characters have a distinctive, slightly irregular shape. The logo is centered horizontally and positioned in the upper half of the page.

LINKSYS

Photo Retouch Guidelines

2015

Naming and Tagging	1
Crop	2-5
Color Match for Print and Web	6
Reflection	7
Shadow	8
Angle	9
Layers & Paths	10
POG	11
Angles	12
Shadows No Reflection Placement	13
Shadows & Reflection Placement	14

FILE NAME

All files must be properly named before distribution or release and must use the following convention:

Part# or sku# - colorwaycode - angle# - psd or jpg ex. RE3000_02-1.psd

TAGGING AND DAM UPLOAD

Major Tom uploading process

- FOR WEB SERVICES JPEGS** - Select view (a dropdown menu under "information") **DO NOT USE LEGACY WORDS** eg "hero shot", "front"
Use number that matches image angle number eg 1, 2, 3 etc. Please see **MT PCM** document for more detail.
- FOR PSD** images needing Keywords (under "keywords" tab)
Many applicable keywords are already created in folding menu, otherwise create new ones.
Please have IMM provide proper keywords in photo request.

FILE SPECIFICATIONS

Product images should ONLY include images cropped and released as follows:
Images must match baselines, center point, margins, and shadows as specified.

1800x1800 PSD one copy to the **MAIN** appropriate Major Tom folder.

1000x1000 JPG, one copy to appropriate **WEB SERVICES** folder.

sRGB color space

Black point 10

White point 255

Crop

Original Crop

Crop tool

Crop bottom image

Crop

1" Crop

Crop tool

- 1 inch space from bottom of image to crop mark for consistency.
- View 1/4 reflection of product below crop.

Crop angle of image

Crop to end of reflection

Crop bottom image
reflection

Crop bottom image
no reflection

Crop layout preferred

Crop layout center

Crop layout top

Crop layout preferred

Crop layout center

Crop layout top

	Print			
	C	M	Y	K
	65	36	0	0

PR Folder

- Separate folders for color value
 - APPROVED (Complete for web and package)
 - CMYK - Package
 - RGB - Website
 - Unretouched Images

	Web		
	R	G	B
	74	106	200

40% opacity of gradient

Shadow

Solid Shadow

Angle

Place layers in proper order.
Image and adjustments in a **COMPOSITE** folder.

All layers to be named properly.

Original image before changes, to be placed behind the White Background.

CLIPPING PATH is the proper name for the path.

Place **CLIPPING PATH** at the top.

Retouching Notes

POG ONLY

POG images should be saved at 1800 pixels in the longest dimension.
Cropped to packaging edge. sRGB color profile, saved as tiff.

POG is placed into filename.

Sample filename:

EA6500-POG_1.tif

IMAGE FOR WEBSITE SHADOW

PACKAGE FOR WEBSITE REFLECTION

▪ New angle of product

LINKSYS