
WinPCSIGN

I

Welcome

Welcome to WinPCSIGN !
Our congratulations on purchasing the WinPCSIGN software.

Founded in 1988, Sign MAX Enterprises inc. has experienced
tremendous growth and now plays a greater role in the programming
world. From its modest beginnings, it has now blossomed into a
company that is not only aware of modern trends in its field, but also
sets the pace with its cutting edge products.

Our success stems from the efficiency of our internal structures; our
goals are well defined, and we can rely on a competent, versatile and
dynamic team of employees.
It is because of these assets that we have been able to overcome
various challenges and are now able to produce several types of
software designed for industry and commerce.

It is with great joy that we now introduce our latest offering:
WinPCSIGN Software. This high-tech product enables us to expand
our horizons to include the general public to our market. Among our
goals for this product, we intend to give the user a choice of tools that
are effective and powerful and yet simple to use. WinPCSIGN
software is ideal for drawing, the creation of graphics, retouching
images, and vinyl cutting (lettering, logos).

We are proud to welcome you to WinPCSIGN. We are also eager to
assist you on your journey to the wonderful world of computer-assisted
drawing and graphic design.

 Sign MAX

II

Agreement presented by Sign MAX Enterprises inc.

The sale of this program is conditional to certain terms agreed to
by the purchaser. Please read the following conditions on which
the agreement is based upon. Once the package is opened, the
purchaser acknowledges his awareness of said conditions and
agree to be bound by them.

Once the purchase of the WinPCSIGN CD and accompanying manual
is finalized upon completion of payment, Sign MAX Enterprises inc.
allows a non-exclusive and non-transferable authorization to use
WinPCSIGN software on a compatible computer. However:

1. This authorization is applicable to only one compatible system.

2. This agreement does not relinquish any rights of ownership on the
software itself.

3. The purchaser may not make duplicates of this program for other

purposes than personal backups.

4. It is strictly forbidden to sell, loan or share copies of this program with a

third party (individual or legal entities).

5. It is also strictly forbidden to provide copies of the program or

accompanying documents, whether partial or complete, to a third
party.

6. The purchaser recognizes and agrees not to create or attempt to

create, by reverse programming or by any other process, the source-
program or a portion of it by way of information provided by this
agreement or otherwise.

WinPCSIGN

III

7. The purchaser also recognizes that WinPCSIGN and its accompanying
documents are commercial secrets and are copyrighted by Sign MAX
Enterprises inc. and are protected by commercial law.

8. A violation of any condition stipulated in this agreement by the

purchaser will result in an automatic and final termination of the said
agreement between both parties. Once the agreement is dissolved,
the purchaser is required to destroy all copies of the program and
accompanying documents.

9. The purchaser recognizes that all information included in the

WinPCSIGN program and all other related material are subject to
change without warning and will not imply any responsibility on the
part of Sign MAX Enterprises inc.

Limited warranty.

Sign MAX Enterprises inc. denies all responsibility towards the
purchaser in regards to obligations, losses or other detrimental results
stemming from the use of this product. Furthermore, it excludes any
liability in regards to indirect circumstances such as: Interruption of
service, reduction of volume, and non-realized benefits, that might
occur when using this product. The sale and usage of this product are
not subject to warranty other than the replacement within 90 days of a
defective product, whether it be the assembly, labeling, or packaging
of the product.

This warranty is a limited warranty. Sign MAX inc. only offers this
warranty. Furthermore, it excludes all warranties regarding markatable
quality and any adaptation of a given usage.

Copyright © 1989-2003 Sign MAX Enterprises inc. All rights
reserved.

WinPCSIGN Software Royalties.

 Sign MAX

IV

All trademark logos found in this software are the exclusive property of
their respective companies and therefore can only be used by
authorized advertisers.
Illegal usage is prohibited and may result in legal actions.

The purchaser is responsible for acquiring permission to use a
trademark or logo. All rights concerning trademarks and logos found in
WinPCSign are held by the respective companies.

Technical support.

Before proceeding to the installation of WinPCSIGN, please take the
time to fill out the registration card found in the CD. Before sending
us your completed registration card, make sure you write on the line
below your registration number.
As a registered user, you will receive information on our future
products and have access to technical support.
You can also fill out the registration card on our web site:
www.signmax.qc.ca

Registration number:

Technical support : (514) 644 3177
Fax : (514) 644 3173
E-mail : signmax@signmax.qc.ca
Business hours : 9 :00am to 5 :00pm, Monday to Friday.

WinPCSIGN contents:

One CD ROM
One security key.

WinPCSIGN

V

Two training CD-ROM
One reference manual

Extra fonts (Engraving, Traffic, Monument, Arabic) Pictures, Vinyl
chart.

Sign MAX Enterprises inc.
3705, Boulevard du Tricentenaire
Montreal, Quebec. H1B 5W3
Canada.

Telephone : (514) 644 3177
Fax : (514) 644 3173
E-mail : signmax@signmax.qc.ca
Web : www.signmax.qc.ca

Translation by Karl Brodersen
Presentation by Mónica Andaúr

 Sign MAX

VI

 Table of Contents.

Introduction…….…………………………..I

Limited warranty……..…………………...III

WinPCSIGN contents……………….……V

Functions of WinPCSIGN……………1-181

Index………………………………….182-187

File menu.................................……………..1-14

Edit menu.………….............................……15-26

View menu..............................……………..27-46

WinPCSIGN Table of
contents VII

Draw menu.............................…………….47-60

Text menu..............................…………… 61 -72

Tools menu.............................……….…..73-118

Bitmap menu..........................……….….119-150

Shape menu..........................…………….51-164

Setting menu.........................……………165-178

Window menu........................…………..179-180

Help menu.............................……………181-182

 Sign MAX

VIII

WinPCSIGN File menu

1

File menu commands.

 New

Use this command to create a new file in WinPCSIGN.

From the file menu choose New or click on the icon to open a New
window.

You can open an existing document with the Open command.

Shortcut. Keys: CTRL+N

 WinPCSIGN

2

 Open.

Use this command to open an existing document in a new window.
From the file menu choose Open or click on the icon to open the
Open dialog box.
Select your desired file from the list and click Open.

WinPCSIGN saves only in WPC. format.

Shortcut.
Keys: CTRL+O

Note: You can open multiple documents at once. Use the Window
menu to select among the multiple open documents
You can create new documents with the New command.

WinPCSIGN File menu

3

Close.

Use this command to close all windows containing the active
document. WinPCSIGN suggests that you save all changes made to
your document before closing it. If you close a document without
saving, you lose all changes made since the last time you saved it.
Before closing an untitled document,
WinPCSIGN displays the Save As dialog box and suggests that you
name and save the document.

You can also close a document by using the Close icon on the
document's window.

 Save.

Use this command to save the active document to its current name
and directory. When you save a document for the first time,
WinPCSIGN displays the Save As dialog box so you can name your
document. If you want to change the name and directory of an
existing document before you save it, choose the Save As command.

Shortcuts

Keys: CTRL+S

Save As.

 WinPCSIGN

4

Use this command to save and name the active document.
WinPCSIGN displays the Save As dialog box so you can name your
document.

To save a document with its existing name and directory, use the
Save command.
WinPCSIGN saves the document in WPC file.

File Open dialog box
The following options allow you to specify which file to open:
File Name
Type or select the filename you want to open. This box lists files with
the extension you selected in the List Files of Type box.

List Files of Type
Select the type of file (WPC) you want to open.
Directories
Select the directory in which WinPCSIGN stores the file that you want
to open.

Network...
Choose this button to connect to a network location, assigning it a new
drive letter.

WinPCSIGN File menu

5

Capture Screen

This function creates an image from the screen.

It captures everything other than the WinPCSIGN window.

Keyboard: Alt + C

Select Source.

Use this command to select the scanner drive.

WinPCSIGN will only run scanners designed for Windows 95, 98, Me,
XP, 2000 & NT

 You can also select your digital camera.

Acquire.

Use this command to scan a picture.

From the File menu choose Acquire. WinPCSIGN will open the scanner
screen, click on Preview option to start the preview scanning. Once the
picture is on the screen, select the desired section you want to scan, then
click on Final or Scan option to finish.

Before scanning it is very important to select the DPI resolution because
you will get different results depending on which dpi value is chosen when
the color tracing option is used. You can either scan the image to print, or to
vectorize. Vectorizing allows you to send the image (lines and arcs) to the
plotter.

See Automatic Vectorization in the Bitmap menu for more information.

 Note: You can also import pictures from you digital camera.

 WinPCSIGN

6

Digital cameras Kodak. (Plus and Pro versions)

This function enables you manage and recover photos from your
Kodak digital camera.

The supported models are : DC200, DC210, DC220, DC240, DC260,
DC265, DC280

Note: You can also use any digital cameras.

 Import.

Use the Import command to load DXF,
EPS, PRN, DPF, WPC, TXT and BMP, JPG etc. files

From the file menu choose Import and select the format desired from
the Files List. The Import File dialog box will be displayed. Select
the desired file from the File Name list box. Press Enter or click OK.

If you want to import an EPS file from corel 6.0 or 7.0. we suggest you
use Adobe illustrator. AI file with the option adobe illustrator 1.1.
from corel 7.0, and adobe illustrator 3.0 from 6.0. Do not forget to
choose Curve option in this dialog box.

WinPCSIGN File menu

7

Export.

Use this command to Export a file.

From the file menu choose Export.... The Export File dialog box will
be displayed. Select the desired Export Format from the List Files Of
Type box.
Type the name of the file to be exported in the File Name box.
Select the directory and drive to which you want the file exported
and press Enter or click OK.

 WinPCSIGN

8

Send.

This function enables you to transfer the selected objects or the
active document by fax or e-mail.

Procedure

Select your elements using the Selection tool. From the File menu
click on Send. After selecting your profile type, you will be ready to
send your file.

This function is only available if you have installed Microsoft
Exchange. To install Microsoft Exchange, please consult your
Windows documentation.

 Sign MAX Logos.

Use this command to import a Sign MAX logo.

From the file menu choose Sign MAX Logos or click with the mouse
on the icon in the Standard Bar.

How to select a logo

Click twice on the desired group of logos and choose one with the
mouse. WinPCSIGN will fit the logo in your current page.

WinPCSIGN File menu

9

Create a new group of Logos.

This option allows you to create a new group of logos.

Add logos.

Once the personalized group is created you can add your own designs
into this new group.

1 Select the desired Logos.

2 Open the new group from Sign MAX logos.

3 Click add and the logo will automatically be added to the group.

Insert logos.

Once the personalized group is created, you can insert your designs
into this new group.

1 Select the desired logo.

2 Open the new group from Sign MAX logos.

3 Click insert, then on the question dialog box, type the desired
 position.

 WinPCSIGN

10

4 The logo will automatically be added to the group.

If you like you can give a name of your logo.

Once the personalized group is created, you can record music for the
new group.

Production sheet.

Used to print a logo or pattern that includes parameters of width
and “Y“ positioning.

This option enables you to print a selected element or the entire
surface of the activated screen as well the values set for width and “Y“
positioning.

To print a pattern, select all the desired elements with the Group
command (Shape menu). Once all the elements are compounded into
one group, select Production sheet.

 Print

Use this command to print a document.

This command presents a Print dialog box, where you may specify
the range of pages to be printed, the number of copies, the destination
printer, and other printer setup options.

You can activate Show the printing page from View menu

Keys: CTRL+P

WinPCSIGN File menu

11

Fit and Print.

When selected, your sign will be scaled to fit the page size
selected.

Actual Size
When selected, your sign will be printed at the current size displayed
in the layout window.

Print Preview.

Use this command to display the active document as it would
appear when printed.

When you choose this command, the main window will be replaced
with a print preview window in which one or two pages will be
displayed in their printed format. The print preview toolbar offers you
options to view either one or two pages at a time; move back and forth
through the document; zoom in and out of pages; and initiate a print
job.

Print Setup.

Use this command to select a printer and a printer connection.

This command presents a Print Setup dialog box, where you specify
the printer and its connection.

 WinPCSIGN

12

 Cutting Panel. (Cut)

Use this function to send a drawing to the plotter.

Click on the icon or select Send to Plotter from the File menu.
WinPCSIGN will open the Cutting option menu. Once the menu is
open, click on Start to begin cutting or drawing.

If you want to cut a specific object from the page instead of the entire
page, there are two possibilities. By changing the color of the pen to
select the desired object, then from the Setting menu choose Pen
Color. WinPCSIGN will display a color palette. Choose the desired
color and click OK. The object's color will change to the one you
selected.

You can also cut by selectioning which object to cut from the drawing.
In order to accomplish this you must select the object with the mouse.
Then you must go to the Cutting control panel and choose Selected
Object to plot.

Click on the desired color to select the object you want to cut, then
move the object to the desired position (X,Y coordinates) and click on
Start to cut.

Note:
Before running this option, you must configure your Plotter.
Open the Plotter Codes in the Setting menu and adjust the setup
according to your plotter . Do not forget to check the communication
port (LPT1, COM1 or COM2) and baud rate, data bits, stop bits.

WinPCSIGN File menu

13

Send to file.

Use this command to send a selected object to a file.

From the File menu choose Send to Plotter. The Send to File option
dialog box will be displayed. Enter the name of the file and click OK.
WinPCSIGN will keep a CUT format.

1, 2, 3, 4 File

Recent files. Use this command to open the files that were last
closed.

Use the numbers and file names listed at the bottom of the File menu
to open any one of the last four documents you have closed. Choose
the number that corresponds to the document you want to open.

 WinPCSIGN

14

Exit.

Use this command to end your WinPCSIGN session. You can also
use the Close command on the application's Control menu.
WinPCSIGN will prompt you to save documents with unsaved
changes.

Shortcuts

Mouse: Double-click the application's Control menu button.

Keys: ALT+F4

WinPCSIGN Edit menu

15

Edit menu command.

 Undo.

Use this command to reverse the last editing action when possible.
The name of the command changes, depending on what the last
action was. The Undo command changes to Can't Undo on the
menu if you cannot reverse your last action.

Shortcuts

Keys: CTRL+Z or ALT-BACKSPACE

Redo.

Use the Redo command to reverse any operation changed by the
Undo command. You can continue to select the Redo command until
all of the Undo operations have been reversed.

If you have more than one layout open, choosing the Redo command
will only reverse the changes made in the current layout.

 Cut.

 WinPCSIGN

16

Use this command to remove the currently selected data from the
document and put it on the clipboard. This command is unavailable if
there is no data currently selected.

Cutting data to the clipboard replaces the contents previously stored
there.

Shortcuts

Keys: CTRL+X

 Copy.

Use this command to copy selected data onto the clipboard. This
command is unavailable if there is no data currently selected.

Copying data to the clipboard replaces the contents previously stored
there.

Shortcuts

Keys: CTRL+C

 Paste.

Use this command to insert a copy of the clipboard contents at the
insertion point. This command is unavailable if the clipboard is empty.

WinPCSIGN Edit menu

17

Pasting from other Programs

You can Paste objects from an other program into WinPCSIGN. You
must first select the objects you wish to paste into WinPCSIGN, then
choose the Copy or Cut command to place it onto the Clipboard.
Once the object has been placed onto the Clipboard you can now
paste it into the current project. This will place the contents of the
Clipboard into the open WinPCSIGN page.

To paste text from other program. Open the Text Edition screen
From Text menu or press Ctrl + T

Shortcuts
Keys: CTRL+V

Duplicate

This option allows you to make copy of selected element appear
over the original

From the Edit menu, click on Duplicate.

Used to make a copy of a selected element. This function will allow
you to immediately make a duplicate copy of an object appear over
the original one, without having to use the clipboard. Very similar to
the Copy/Paste functions, but limited to copying on the same work
page.

Procedure :

Select, using the selection tool (or selection window with numerous
elements), the element(s) you wish to duplicate.
From the Edit menu, click on Duplicate

 WinPCSIGN

18

Click on your object(s) and move to the desired location. The original
object(s) will remain behind.

Hint :
You can also use the shortcut key, ALT D

Copy Properties

This option allows you to copy the properties of the desired
drawing to a selected one.

This function will copy an element's properties on pre-selected elements.

User can copy an element's pen, brush or text properties.

Select the drawing that you want to add the new properties to. From the
Edit menu choose Copy properties. The program will show this same
screen. Select the desired option and press Accept.

Note:

Text properties can only be copied to another text.

Multiply.

Use the Multiply command to create copies.

WinPCSIGN Edit menu

19

You can control the number and spacing between each copy.

To use Multiply:

Select the object to copy and choose Multiply in the Edit menu. The
multiply selected elements dialog box will be displayed.
Enter the number of desired copies, select the horizontal and vertical
distances between the copies and the original, and the orientation of
the copies, then press Enter or click OK.

Move to a position.

Use this option to move the selected object to a new position
according to X and Y coordinates.

From the Edit menu choose Move to Position option. The Move to a
position dialog box will be displayed.
Enter the new X and Y coordinates, then press Enter or click OK.

Move center to a position.

Use this option to move the selected object's center to a new
position.

 WinPCSIGN

20

From the Edit menu choose this option. The Move to a point dialog
box will be displayed.

Enter the object's center's new X and Y coordinates and press Enter
or click OK.

Change Height.

Use this option to Change height of your drawing.

Select this option to change the height of
your drawing. The height is measured
from the top to the baseline.
From the Edit menu choose the Change
height option or click the right button on
the mouse to open the Transformation
dialog box. You can also press the letter H
to open this option.
Enter the new height value and press
Apply.
Note: To change the Height of letters,
you must use the Text Menu

Change Width.

This option allows you to Change width of drawing.

WinPCSIGN Edit menu

21

The width is equivalent to the aspect
ratio of the drawing. The default setting
is 100%. Changing the width to 150% will
expand or make the selected drawing.

From the Edit menu choose the Change
width option or click the right button on
the mouse to open the Transformation
dialog box. You can also press the letter
L to open this option. Enter the new
width value and press Apply.

Note: To change the Width of letters,
you must use the Text Menu

Circular graphic

Creates circular graphics with values and caption.

Procedure :

Enter a value in the box, and press Add
Repeat Step 1 for each value to add.
If you want the values to be displayed, click on Include values.

 WinPCSIGN

22

If Include values is selected, you must choose either numerical or %,
or both.
If you want to include a caption, click on Include caption.
To associate a caption to its value, click on the value and write your
caption in the appropriate zone.

You can also choose to add a frame to you circular graphic.
Click on Accept when you are done.

To eliminate a value, click on said value, and Del. The value and its
caption will be erased.

Note: It is impossible to recuperate deleted values.

To modify an existing value, click on the value, insert new value. Click
on Modif.

To modify an existing caption, select the value to modify, write the
new caption. The caption will automatically be modified.

 To eliminate an existing caption, proceed as you would if you were to
modify the caption, but erase everything instead.

To associate a color to a value, simply select the value, click on the
color box, situated right of the value entry box.

Example of graphic with caption and values displayed in percentages:

Production numbers

This function allows you to create a series of numbers beginning with
a specific number up to another given number. This function allows
you to add in front of these number and/or after them a series of
characters (letters and/or numbers).

WinPCSIGN Edit menu

23

Template

The templates submenu has the following functions:

Edition, Open and Create

Procedure Edition:

This function will enable you to edit or modify a template.
From the Edit menu, Templates submenu, click on Edit.
Click on the Page icon to setting your page, then click on Insert text
icon.

Procedure Create:

This function will enable you to create from a document a template
file. From the Edit menu, Templates submenu, click on Create.
Then enter the name of your new templates (tsm)and click save.

Procedure Open:

This function will enable you to insert a template in an active
document.
From the Edit menu, Templates submenu, click on Open
and select your tsm file.

Associate/Dissociate:

Keyboard : Selection mode + ALT A

 WinPCSIGN

24

Mouse : Right mouse button.

This function enables you to associate or insert an element to
anexistent template. It is possible to attach texts, images and
groups.

Simply select the template zone that interests you, and make an
additional selection of the element you wish to insert. Then, from the
Edit menu (Template submenu) select Associate. You can also access
this function by clicking the right mouse button or by pressing ALT A.
A copy of your element will appear in the template region of your
choice. This copy will also be resized to fit in the allotted region.

NOTE : To select more than one element and/or region, you must
press and hold the Shift key down while making your selections. You
may also select all of them by pressing the left mouse button down
while in selection mode, then simply create a selection window around
the desired elements. Using this last method, you must make sure to
select only the necessary elements.

To associate a single element to several regions, you can proceed
individually for each region, or you can select all the zones at once,
and then select the element that will be associated to all of them.

Customer

Use this command to keep all relevant information concerning your
customers.

WinPCSIGN Edit menu

25

This option allows you to have a file for each customer.

Comment:

Delete. (Comment file)
This function eliminates comment files associated to selected images.

Procedure:
From the Edit menu, Comment submenu, click on Delete.

Add. (Comment file)
This function links a comment file to the selected image. Simply select
the desired file, and click Open.

Procedure:
From the Edit menu, Comment submenu, click on Add.

Create. (Comment file)
Enables user to create comment file (wav. format).

 WinPCSIGN

26

To create a file you will need to have a microphone already installed on
your computer.
Press on the microphone button. Press Ok To start recording.

When you are done recording, press the stop button and give a
name to your comment. To listen to your comment simply click on the
speaker icon. To indicate when you are recording, a red light will flash.
 Note:
If you are not recording, make sure to see if your microphone is
connected to the computer. Also make sure Windows is set to accept
sound input (see Windows documentation).

 WinPCSIGN View menu.

27

View menu command.

Toolbars submenu

Use the toolbars to open the desired functions. It can be moved to
any position on the screen.

Use this command to display and hide the Toolbars, which includes
buttons for some of the most frequently used commands in
WinPCSIGN, such as Open File. A check mark appears next to
the menu item when the Toolbar is displayed.

You can also click twice with the left mouse button over the icon to
open a Toolbar.

Standard Bar.

The standard bar is displayed across the top of the application
window, below the menu bar. The toolbar provides quick mouse
access to many tools used in
WinPCSIGN.

To hide or display the Toolbar, choose Toolbar from the View
menu (ALT, V).

Click To :

 Sign MAX

28

Open a new document.

Open an existing document. WinPCSIGN displays the open dialog box,
in which you can locate and open the desired file.

Save the active document or template with its current name. If you have
not named the document, WinPCSIGN displays the Save As dialog box.

Remove selected data from the document and store it on the clipboard.

Copy the selection to the clipboard.

Insert the contents of the clipboard at the insertion point.

Print the active document.

Send the selected object to the plotter.

Scanner

Refresh the screen.

Choose a font from the list.

Import Sign MAX logos.

Import a file.

Undo To undo last action.

To redo a cancelled operation.

Access a function's description.

Add comment.

Display Magic Ruler bar.

Tools Bar.

 WinPCSIGN View menu.

29

The Tools bar is open at the left side of the WinPCSIGN window. To hide
or display the tools bar, select the option from the Toolbars menu.

The Tools bar allows you to select any element on the screen.

You must select an element before any operation. When the option is
selected.

Use this option to move points.
This option allows you to change the position of points or the shape of
arcs and lines. Click on the icon to select the function, then move to the
desired point, press the left mouse button and drag the mouse to the
new position. Release the mouse button to finish.
If you select the middle of a line you will turn that line into an arc. Click
twice if you want to convert into a line.

Click on the icon to select the function, then move the mouse to the
desired starting point and write your text.
This menu contains other commands. To access them, click twice on
the icon to open the manipulation dialog box.

Use this option to draw a segment from a selected path
Use this function to draw a segment connected to an other arc or line
joint. Select this option, then move the mouse to the desired point and
press the left mouse button. Drag the mouse to the second point and
release the button. To draw a second line, just place the pointer to the
next location and click the left mouse button.

Use this option to draw an arc from path.

Use this option to draw bezier.

 Use this option to draw an ellipse.

Use this option to draw a rectangle.

Merge path to image.

Display justification bar.

Display dimension line bar.

Use this option to magnify a portion of a drawing.

Use this option to erase an object.

 Sign MAX

30

Use this option to paint an element.

Display color palette

Use this option open the Brush/Pen bar.

Select floating Bar.

To display or hide the Selection bar, open the Select Bar
command from the View menu.
The Selection bar allows you:

Select object.
Select all elements of same color .
Change width of element.
Change height of element.
Change a position.
Condense an element.
Make selected element into italic form.
Rotate selected element.
Orthogonal rotation.
Mirror.
Perspective.
Transparent shadow.
Farthest position.
Closest position.
Marker.
Remove marker.
Move to marker.
Print permission.

To move the bar to any location on the screen, use the

mouse to drag it to the desired position.
Use the X on the corner to close this dialog box.

Manipulate floating Bar.

To display or hide the Manipulating bar, open the Manipulating
bar command from the View menu.

 WinPCSIGN View menu.

31

The Manipulating bar allows you to:
 Manipulate points of arcs and lines etc.
 Break segment or arc and move the point.

Cut path
Cut path with a straight line
Super weeding
Foam tool

 Snap points with the help of rectangle.
 Unsnap two points with the help of rectangle.
 Change line to vertical or horizontal.
 Replace path by a single segment.
 Replace path by a single arc.
 Replace curve by a single arc

Round corner.
 Display the precision tools.

Display construction points
Zooming the unsnap point.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position.
To hide it, click the X on the top right corner.

Text floating Bar.

To display or hide the Text bar, open the Text bar command from
the View menu.
The Text bar allows you to:

 Sign MAX

32

Write a text line.
Open text edition menu
Select Font.
Open text specification.
Text spacing
Visual text spacing
Exponent
Subscript
Italic.
Underline.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Segment floating Bar.

To display or hide the Segment bar, open the Segment bar
command in the View menu.
The Segment bar allows you to:

Draw segment from a selected path.
Draw segment.
Break and move point.
Replace by a segment.
Change line to vertical or horizontal

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Arc floating Bar.

To display or hide the Arc bar, open the Arc bar command in the
View menu.

The Arc bar allows you to:

 WinPCSIGN View menu.

33

Draw arc from a selected path.
Draw arc.
Replace by an arc.
Change segment to arc.
Break and arc.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Curve floating Bar.

To display or hide the Bezier bar, open the Curve bar command in
the View menu.

The Bezier bar allows you to:

Do a Free hand drawing.
Do a Free hand drawing from a selected path
Snap points.
Unsnap point.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Circle floating Bar.

To display or hide the Circle bar, open the Circle bar command in
the View menu.

The Circle bar allows you to:

Draw an ellipse.
Draw a circle.

 Sign MAX

34

Three points circle.
Convert path to a perfect circle.
Make circle contours.
Move circle from center.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Polygon floating Bar.

To display or hide the Polygon bar, open the Polygon bar
command in the View menu.

The Polygon Arc bar allows you to:

Draw a rectangle
Draw a polygon
Draw a star
 Draw a arrow.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Erase floating Bar.

To display or hide the Erase bar, open the Erase bar command in
the View menu.

The Erase bar allows you to:

Erase an element
Erase and close path
Erase by color.

 WinPCSIGN View menu.

35

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Color floating Bar.

To display or hide the Color bar, open the Color bar command in
the View menu.

The Color bar allows you to:

Color element.
Open the gradient color.
Unfill selected element.
Fill selected element
Sort the selected element by size.

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Justification floating bar

To display or hide the Justification bar, open the Justification bar
command in the View menu.

The Justification bar allows you to:

Align left.
Align right.
Center.
Vertical.
Horizontal and vertical

 Sign MAX

36

Align top
Align bottom
Center to the page.
Align to guide line
Mirror Left/Right
Align left on the page
Align right on the page
Center on the page

Zoom floating bar

To display or hide the Zoom bar, open the zoom bar command in
the
View menu.

The Zoom bar allows you to:

Zoom previous
Zoom selected
Zoom All
Zoom Page
Zoom small

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right
corner.

Create Font floating bar

To display or hide the Create fonts bar, open the Create fonts bar
command in the View menu.

The Creation fonts bar allows you to

Replace character to font

 WinPCSIGN View menu.

37

Set the letter to X and Y position.
Set the letter to X=0 and Y=0 position.
Set to Y = 0
Change size
Change the kerning

Image floating bar

To display or hide the Merge bar, open the Merge bar command in
the View menu.
The Merge bar allows you to:

Merge selection to image
Vectorisation
Photo cut
Touch up
Soft touch
Rectangle region
Elliptical region
Personal region
Remove region
Mirror up/down
Mirror Left/Right
Italic
Rotate
Perspective

Line cote floating bar (dimension-line)

To display or hide the Dimension-Line bar, open the dimension-line
bar command in the View menu.

The Dimension-line bar allows you to:

Vertical dimension
Horizontal dimension

 Sign MAX

38

Diagonal dimension
Angular dimension
Setup
Fonts

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Magic Ruler floating bar

To display or hide the Magic Ruler bar, open the magic ruler bar
command in the View menu.

The Magic Ruler bar allows you to:

Activation Magic Ruler.
Remove Magic Ruler.
Activate measuring
Object’s measurement
Measure

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Comment Floating bar

To display or hide the Comment bar, open the comment bar
command in the View menu.

The Comment bar allows you to:

Create comment.
Add comment.
Remove comment.

 WinPCSIGN View menu.

39

To move the bar to any location on the screen, use the mouse to
drag it to the desired position. To hide it, click the X on the top
right corner.

Reset

The Reset option allows you to:

Replaces toolbars at their default positions.

Default

The Default option allows you to:

Displays default toolbars.

Color Palette.

 To display or hide the Color palette.

Shortcut :

From the View, click on Color palette.
The color palette contains the necessary resources
to manage colors It is essentially divided in 8
regions.

 Sign MAX

40

The color plan is represented by a cube. To select a color, click on
the left mouse button to set brush color, the right mouse button to set
pen color. Pressing the space bar will display the darer tones of the
same color. You can also set pen and brush color by selecting them
(the B and P squares) and left clicking the color of your choice. To
modify the page, left click the color of your choice while pressing
the Ctrl key.

The gradient key: This function will enable you
to apply a gradient to the selected elements.
Furthermore, you can apply the gradient to other
elements afterwards. To exit the gradient mode,
click once more on the Gradient key.

The Menu key: This displays the available
options. You can set the gradient to be used,
adjust the pen size so that keeps its proportions
to the image if is resized. You can also set a
personalized color palette. (CMY, RGB, CMY)

The Apply key will allow you to modify selected
elements.

 WinPCSIGN View menu.

41

The Brush section (B) : Contains three zones.

 a)- The first represents the brush color.

 b)- The second represents the color gradation.

The brush color is indicated by the line.

 c)- The filling mode is represented by an X.

If it is red, the brush is transparent. Black means
it is activated.

The Pen section (P) : Identical to the brush
section.
 Note :
The tool in selection (Brush and Pen) is
indicated by a red square around the selected
color.

Personalized colors: To select a personalized color, left click the color
of your choice. The color will automatically be transferred to the brush
or pen. You can move in your color palette by using the buttons on the
right.

Utility section : This section will let you modify your color
palette.

The available functions are :

 Sign MAX

42

• Save the palette.
• Open palette.
• Erase selected color.
• Reset palette.
• Set current palette as default.
• Color from screen.

To remove a color from the palette, press the
Erase selected color key and the color to
remove next.

To obtain the color code of a specific color on
screen, press the Color from screen key and
slide the cursor over the desired color. The code
representing that color will be displayed bellow
this button. The color code can appear in RGB,
CMY, or CMY. The display mode can be
changed by accessing the color palette’s Menu.

Message Bar.

The message bar is displayed at the bottom of the
WinPCSIGN window. To display or hide the message bar, use the
Message Bar command in the View menu.

The left portion of the status bar describes actions of menu items
as you use the arrow keys to navigate through menus. This area
similarly shows messages that describe the actions of toolbar
buttons as you press them. However, if the operation described is
not the desired function, you may refuse to engage in it by keeping
the mouse button pressed and releasing it when you have moved
the pointer away from the key.
The right portion of the Message bar indicates which of the
following keys are latched down:

 WinPCSIGN View menu.

43

Indicator Description
CAP The Caps Lock key is latched down.

NUM. The Num. Lock key is latched down.

SCRL The Scroll Lock key is latched down.

Rules.

The Rules bars are displayed on the left and on top of the
WinPCSIGN window.
To display or hide the Rules bars, use the Rules bar command in
the View menu.

Height and Length.

The Height and Length bar is displayed at the bottom of the
WinPCSIGN window.
To display or hide the Height and Length bar, select the Height
and Length bar command in the View menu.

Time.

The Time bar is displayed in the bottom right portion of the
WinPCSIGN window.

 Sign MAX

44

To display or hide the Time bar, select the Time bar command in
the View menu.

Coordinates.

The Coordinates are displayed in the lower right of center portion
of the screen.
To display or hide the coordinates, select the coordinates
command in the View menu.

Page.

The Page is displayed in middle of the screen.
To display or hide the Page, select the Page command in the View
menu. To adjust the size of the new page choose Page from the
Setting menu.

Construction Points..

The Construction Points are displayed when you select a element
with the arrow tool.

To display or hide the construction points, click Construction
Points from the View menu.

Use the Move Points tool from the Tools menu, Manipulate
submenu, if you want to move a selected point.

Grid.

 WinPCSIGN View menu.

45

The Grid Points are displayed on the screen. To display or hide the
Grid Points, use the Grid command in the View menu.
If you wish to adjust the spacing between each grid point, select
Grid size from the Setting menu.

Show the printer page.

Use this option to see the outline of the page that would be printed
according to your Print Setup (File menu).
This option shows you the exact page size within the frame of your
project.

Wire Frame.

Use this option to see your drawing in Wire frame.

Select the desired drawing, then choose Wire Frame from View
menu. The drawing will automatically be displayed in Wire Frame.
You must deselect this option to return to the original drawing.

Marker.

This function will enable you to display markers. An active marker
is in red, non-active markers are in blue.

 Sign MAX

46

Draw menu commands.

Segment. Submenu.

Segment.

Use this option to draw two point segment.

Select Segment from the Draw menu. Then place the pointer at
the desired starting point. Press the left mouse button and drag the
mouse in the desired direction and release the button to finish.
If you want to snap the segment with an other object use Segment
from path.

Segment from Path.

Use this option to draw a segment from a path.

Choose Segment from path in the Draw menu. Then place the
pointer on the desired starting point. Press and release the left
mouse button to draw the first point of the segment, then drag the
mouse in the desired direction and press the same button to draw
the second point of segment. The two points will then be connected
together.

 WinPCSIGN Draw menu

47

Note: the last point on the path will not be connected. Use the
Snap option from the Manipulate menu.

 2 point segment

Use this option to replace a series of small segments and arcs
into a single 2 point segment.

This function is very handy to replace a line that is composed of a
series of small segments and arcs into a single 2 point segment.
Choose 2 Point segment from the Draw menu. Then move the
cursor at the starting point, press the left mouse button to draw the
first point, move the mouse in the desired direction and release the
button to replace the line.

Break a Segment.

Break a Segment into two or more parts.

Used to add construction points within a segment.

Select Break a Segment from the Segment submenu. Position the
cursor at the location where you want to add a construction point
and press the left mouse button. You will see a construction point
added to the segment. The segment is now two separate entities.
This may not be readily apparent, but if you Move Points at this
location, you will see that there are actually two segments where
before there was only one.

 Sign MAX

48

Segment to Arc.

Change Segment to Arc.

When an image is scanned, some scanner softwares translate lines
that are supposed to be arcs into segments. This function allows
you correct this flaw.

Select Segment to Arc and position the blank centerpoint of the
cursor over the segment you wish to convert, then press the left
mouse button. The segment will immediately be transformed into
an Arc.

If you wish to change its size and shape, select Move points from
the Manipulate submenu.

You can also convert a Segment to an Arc. Select the Move
points icon with the mouse and position the cursor over the
segment you wish to convert. Press and hold the left mouse button
to convert. Then move the mouse to change the new arc's size and
release the button.

Arc to Segment.

Change Arc to Segment .

 WinPCSIGN Draw menu

49

This function allows you to change unwanted arcs to segments.
Select Arc to Segment and position the blank centerpoint of the
cursor over the arc you wish to convert and press the left mouse
button. The arc will immediately be transformed into a segment.
Select the Move points icon if you wish to change its size or
shape. You can also use the Move points icon to convert the Arc
to Segment. Select the Move points icon with the mouse and
position the cursor over the arc you wish to convert and click twice
on the left mouse button to convert the arc to a segment
The arc will be immediately be transformed into a segment.

Vertical / Horizontal.

Make Segment Vertical or Horizontal.

This function allows you to force a segment (Only) to be either
vertical or horizontal. Select the Vertical Horizontal function from
the Segment submenu and position the center of the cursor over
the segment that you want to straighten and click the left mouse
button.
The position of the cursor is important. The segment will be aligned
according to the cursor's closest construction point.

 Sign MAX

50

Arc submenu.

Arc.

Use this option to draw an Arc.

Choose Arc from the Draw menu, then put the cursor where you want
start the first point. Click the left mouse button and move the mouse
to the location where you want the midpoint of the arc to be. Press the
mouse button again and you see the arc drawn from the location you
first selected to where the cursor is now. You will now be prompted for
the third point of the arc. As you move the mouse you can determine
the size and shape of the arc. Release the mouse button to finalize
the arc drawing.
If you want draw a snap arc use Arc from Path.

Arc from path.

Use this option to draw an Arc from a path.

Choose Arc from path from Draw menu and move the pointer to the
desired starting point. Press the left mouse button to draw the first
point of the arc and move the mouse to the desired second point and
press the same mouse button. Move the mouse to the last point and
release the mouse button.
To continue to draw a second arc you only need to select the second
and third points because the starting point of the second arc is the last
point of the previously drawn arc.

 WinPCSIGN Draw menu

51

Note: the last point of the path will be not connected, use the snap
option on the Manipulate menu to connected.

3 Points Arc.

Use this option to replace many small segments and/or arcs
with one large arc.

Choose 3 Point arc from Draw menu. Then place the cursor at the
starting point of the section you wish to overwrite and click the left
mouse button. The cursor will snap to the nearest construction point
and you will be prompted to place the second point of the arc. Move
the mouse to the spot that you want to be the midpoint of the new arc
and while still pressing the left mouse button move the mouse to the
last point and release the button.The end of the arc will snap to the
nearest construction point.
Break an Arc.

Break an Arc into two or more parts.

Used to add construction points within an arc
Select Break an arc from the Arc submenu. Position the cursor at
the location where you want to add a construction point and press
the left mouse button. You will see a construction point added. The
arc is now two separate entities. This may not be readily apparent,
but if you Move points at this new location, you will see that there
are actually two arcs where before there was only one.

 Sign MAX

52

Arc to Segment.

Change Arc to Segment .

This function allows you to change unwanted arcs to segments.
Select Arc to Segment and position the blank centerpoint of the
cursor over the arc you wish to convert and press the left mouse
button. The arc will immediately be transformed into a segment.
Select the Move points icon if you wish to change its size or
shape. You can also use the Move points icon to convert the Arc
to Segment. Select the Move points icon with the mouse and
position the cursor over the arc you wish to convert and click twice
on the left mouse button to convert the arc to a segment.
The arc will be immediately be transformed into a segment.
Segment to Arc.

Change Segment to Arc.

When an image is scanned, some scanner softwares translate lines
that are supposed to be arcs into segments. This function allows
you correct this flaw.

Select Segment to Arc and position the blank centerpoint of the
cursor over the segment you wish to convert, then press the left

 WinPCSIGN Draw menu

53

mouse button. The segment will immediately be transformed into
an Arc.

If you wish to change its size and shape, select Move points from
the Manipulate submenu.

You can also convert a Segment to an Arc. Select the Move
points icon with the mouse and position the cursor over the
segment you wish to convert. Press and hold the left mouse button
to convert. Then move the mouse to change the new arc's size and
release the button.

Free Hand submenu.

Draw enclosed path.

The Draw enclosed path command is used to draw lines and
curves.

To draw Free hand:

Choose Draw enclosed path from the Draw menu and click and
drag the mouse to create the desired shape.
Release the left mouse button when you have created the desired
shape.

The path will automatically close itself.

Draw from path.

Draw a bezier from path.

 Sign MAX

54

Choose Draw from path from the Free hand submenu. Position
the cursor at the point where you want to start drawing. Click and
hold the left mouse button, drag the mouse to create the desired
shape and release the mouse button to finish. When you use this
function a second time in a row, the first bezier point will be
connected to last drawn bezier.

Join two points.

This option allows you to Join two separate Points

Choose Join two points from the Free hand submenu. Position
the cursor at the intersection you want to join. Click and hold the
left mouse button and drag the mouse to enclose the points.
Release the mouse button to snap.

You can also select this option from the Manipulate Bar or with the
right mouse button.

Separate two points.

This function separates construction points from each other.

Sometimes more than two lines intersect in unwanted locations.
This option will allow you to move one or more of them to a new
location.

The construction points need to be visible when selecting this
function.

 WinPCSIGN Draw menu

55

Choose Separate two points from the Free hand submenu.
Position the cursor at the intersection of the construction points and
enclose them by moving the mouse while holding the left mouse
button. The points will beautomatically separated.

You can also select this option from the Manipulate Bar or with the
right mouse button.

Rectangle.

To Draw a Rectangle:

Choose Rectangle from the Draw menu.
Move the mouse to the desired starting location and press the left
mouse button.
Select the first point of the rectangle, hold down the left mouse
button and move to its opposite corner.

Release the mouse button when finished.

Star.

Use this command to draw a star on screen.

 Sign MAX

56

Choose Star from the Draw menu, move the mouse to the desired
starting position and press the left mouse button.
Drag the mouse to the outer-edge to set the size and rotation angle
of the star.

Press Enter or click OK.

Polygon.

Use this command to draw a polygon on screen.

To Draw a Polygon:
Choose Polygon from Draw menu, then, move the mouse to the
desired starting position and press the left mouse button. Drag the
mouse to the outer-edge to set the size and rotation angle of the
polygon.

Press Enter or click OK.

Oval

Use the Ovale command to create an ellipse.

 WinPCSIGN Draw menu

57

To Draw an Ellipse:

Choose Ellipse from the Draw menu. Move the mouse to the
desired starting location and press the left mouse button. Drag the
mouse to the outer-edge to set the size of the ellipse and release
the button to finish.

Circle.

Use the Circle command to create a circle by setting one
point.

To Draw a Circle:

Choose Circle from the Draw menu, then move the mouse to the
center point of the circle and press the left mouse button, drag the
mouse to the outer-edge to set the size of the circle and release
the button to create.

 Arrow
 This function will enable you to draw arrows.
 You can modify them to suit your needs using the handles.

 Procedure :

 Sign MAX

58

 Select the function and press the left mouse button.
 Drag the mouse in desired direction and release the button to finish.
 To change the shape of the arrow, just select a square with the left
 mouse button and drag the mouse in the desired direction.
 Press on ENTER to accept them.

Registration mark

This tool will enable you to add Registration marks to your
cutting project.

Procedure : to activate the Registration mark tool for the active
document.

On your work page, click at the location where you wish to insert
your registration mark.

When the Registration mark tool has been activated, you can
select the type of mark you want to use. To make your selection,
you must click the right mouse button.

The Registration mark selection window will appear.

Available formats are : Circle, square, hexagon, star and cross.

The selection of the format is made by clicking on the desired
image in the Registration mark selection window. Click on Accept
when your selection is made.

Note :

 WinPCSIGN Draw menu

59

When using the Registration mark tool, it is always possible to
change the format of the next Registration marks. Simply press
the TAB key to switch to the next type of Registration marks
according to the following order: Circle, square, hexagon, star and
cross..

It is possible to add Registration marks around the objects in
selection by double clicking the left mouse button, or by pressing
the S key. 5 Registration marks will appear, one at the center of the
group of selected elements, the other four around the corners. Note
that the Registration marks tool has to be activated.

 Sign MAX

60

Text menu commands.

 Fonts.

Use this option to open the Font dialog box.

The current dialog font is displayed in a drop-down list box. Choose
one font from the Sign MAX list or select one from the True Type
list.
Use the scroll bar on the right of the dialog box to scroll through the
list of fonts. You can also type the first letter of the font you are
looking for, or press the Pg. Up or Pg. Dn. keys on your keyboard.
Once you have the desired font, select the OK button.

WinPCSIGN allows you to cut all TrueType and Adobe font.

 WinPCSIGN Text menu.

61

Write text

Use this option to write a letter or a line of text.

From the Text menu, click on the Write text.
The simplest method to write text on screen.
Procedure :

From the Text menu, select Write text.
With the mouse place the cursor at the desired
location. And click the left mouse button.
Write your text with the keyboard.

Optional :

If you wish to modify the text:.
Select the portion of the text that needs to be
changed.

Text edition.

You can use this option to write text. The Text edition window
contains the basic edition tools.

Shortcut: From Text Bar

MouseText: Right button
Keyboard: Ctrl + T

 Sign MAX

62

Fit Text to path

To write text on a given path.

Procedure :

Write a text and draw a curve.
Select both the text and the curve.
From the Text menu, click on Fit text to path.
Select your position, direction, spacing between characters etc.

Your text selection will closely follow the curve.

Note:

If you have more than one text to fit to a single path, apply the Fit
to Path function after selecting ONLY one text along with the path.
Once satisfied with the result, temporarily move the first text out of
range. Now apply the Fit to path function once more,
this time having selected the second text along with the path.
Once satisfied with the result, bring back the first text and
position it back along the path. Now both of your texts will fit the
selected path.

 Attention:

 If you want to separate the text from the path, you must
 press Break text option before to apply

 WinPCSIGN Text menu.

63

Text on circle.

Use the Text on Circle command to place a line of text around
a portion of a circle.

First write the desired text. Then, create
a circle (using the Circle command in
the Draw menu). You must then select
them both together (using Select
elements from the Tools bar) and
apply the Text on Circle command
found in the Text menu.
The Circle dialog box will be displayed.
Enter the circle's radius and choose the
desired format with the mouse and
select OK button. If you don't like the
text circle you can repeat the function.

Number Format.

This option will enable you to write numbers suggesting a
price, that is with the cent symbol or upper case numbers.

 Sign MAX

64

Select Number format from the Text menu. Write the desired
price with a period to mark the number of cents. WinPCSIGN will
write the price at bottom of the page.

Move Text.

Use this option to move the position of a selected text.

From the Text menu choose the Move Text option, the Move Text
dialog box will be displayed:
Enter the new X and Y position and select OK.

Copy Text.

Use Copy Text to multiply the selected object.

 WinPCSIGN Text menu.

65

Write the number of copies you wish and select the spacing
between them and their orientation.

Mirror Text.

Use the Mirror text command to create a mirror image of the
selected text.

From the Text menu choose Mirror Text .The selected text will be
replaced by a mirror image of it.

 Sign MAX

66

Convert text to path.

If you want to correct the path of the letters, use this option to
convert the text to path.

Select the desired text, then from the Text menu choose this
option. The selected text will immediately be converted to a path.
Now you can use the editing tools to correct it.

Clear text modification.

Use the Clear text modification command to reverse your last
recent action.

 WinPCSIGN Text menu.

67

Rotate Text.

Use this option to rotate the selected text.

Select Rotate Text from the Text menu and enter the desired
rotation angle and Click OK.

Note : This command is unavailable if no data is currently
 selected.

Text specification.

Use this option to see the specifications of the selected text
(font, height, length, spacing, etc.)

 Sign MAX

68

Text spacing.

This option enables you to change the parameters regarding
the space between characters, words and lines.

Procedure:
From the Text menu, click on Text spacing.

Select the elements to modify.
From the Text menu, click on Text spacing.
In the Text Spacing window, enter the new values and click OK.

Break text Submenu

 Break by character

This option allows you to separate your line of text in
Individual characters.

Select your text then go to Text menu and
click Break by character from Break Text
submenu. The line of text will be automatic convert in
characters.

 Break word
This option allows you to separate your line of
text in word.
Select your text then go to Text menu, choose
Break text submenu and click Break word.

 WinPCSIGN Text menu.

69

Break by line

You can use this option to separate you block of text in
singles lines

Select your block of text then go to Text menu, choose Break
text submenu and click Break by line option.

 Break Outline

This option allows you to separate the outline added to your
text .

Select your outlined text and go to Text menu, choose Break
text submenu and click on Outline

You can also choose this option (Break text) from Outline menu

Align Left.

Use this option to Align your selection to the left side.

Press the left mouse button to enclose
your selection. Choose Align Left from
the Text menu to align all the
selections to the left side. The group
will be aligned according to the farthest
object on the left side. You can also
use the icon on the Standard Bar to
align.

Note : This command is unavailable if not all the data is
 selected.

 Sign MAX

70

Align Right.

Use this option to Align your selection to the right side.

Press the left mouse button to enclose
your selection. Choose Align Right
from the Text menu submenu to align
all the selection to the right side. The
group will be aligned according to the
farthest object on the right side. You
can also use the Align right icon on
the Standard Bar to align.

Note : This command is unavailable if no data is currently
 selected.

Center.

Use this option to Align your selection to the center.

Press the left mouse button to
enclose your selection. Choose
Center from the Manipulate
submenu to align the selection to the
center.
You can also use the Center icon on
the Standard Bar to align.

Note : This command is unavailable if no data is currently
 selected.

Visual text spacing.

 WinPCSIGN Text menu.

71

Use this option to change the spacing of letters with the
mouse.

If you want to change the spacing between two letters click on one
of the little dots that appear between characters. Then use the
arrow keys to close or open the gap between them.

 Sign MAX

72

Tools menu commands.

Select.

Use the arrow icon from the Tools menu to select an object.

Click one object or drag the mouse to encircle many.

All the functions of WinPCSIGN need that the object to be worked
upon be selected before any application is activated.
You can also use the right mouse button to choose this option from
the floating selection menu.

Select All.

Use this option to select all objects in WinPCSIGN.

You can also use the right mouse button to choose this option from
the floating selection menu. (Ctrl + A)

Deselect All.

Use this option to deselect the selected object in WinPCSIGN.

You can also use the right mouse button to choose this option from
the floating selection menu.

 WinPCSIGN Bitmap menu

73

 Refresh work space.

Use this option to redraw the screen after any changes.

Sometimes changes leave small speckles on the screen.

 Erase.

Use this option to erase a segment, an arc, a circle etc.

Choose Erase from the Tools menu, then click over the data that
needs to be erased. You can also erase all the data contained
within a window. Click and hold the mouse button and drag the
mouse to desired location. As you move the cursor, a box will be
drawn. When the object that you want to erase is totally enclosed in
the window, release the mouse button to erase it.

If you want to erase one path only, select the desired point with the
mouse and press the Delete key.

Measure.

Use the Measuring Tool to determine the size of an object or
the distance between any number of them.

Choose Measure from the Tools menu, then press the left mouse
button and move the cursor in the desired direction. Little red lines
will appear and the distance will be displayed at bottom of the
screen.

Object’s measurements

Tool used to measure selected paths, circles and ellipses.

 Sign MAX

74

Procedure :

1. Select the elements from which you like to obtain
measurements.

2. From the Tools menu select Measurements of objects.

3. From your measurements window, you can look at the

values obtained, export them to Excel (Export key), or
insert them in you current work.(Add key).

Note :
You have the possibility of using a specific scale for your data. To
do so, you simply have to activate a magic ruler (See Activation of
Magic Ruler) and use the software’s dimension line mode(See
Dimension line).

Example of measurements
The objects are listed according to their order of creation. The left
portion of the window contains information regarding the elements,
while on the right side you will find statistical information on the
group of elements.

The angle value is obtained only in the case of elements composed
of only 2 segments.

Magic Ruler

This function will enable you to set and use the Magic Ruler.

The Magic Ruler is activated when you click on an image without
associations.

Activation/Use procedure:

From the Tools menu, Magic Ruler submenu, select
Activation/use.

Click on the image (with the Magic Ruler) with the left mouse
button, and answer Yes

 WinPCSIGN Bitmap menu

75

Left click on the beginning of the Magic Ruler.
Left click the opposite end of the Magic Ruler.
You can hold the left mouse button for the second point to adjust
the position. When done, simply release.
In the Magic Ruler Selection, select the Magic Ruler to use (if it is
available in the window). Press on Back. If your magic Ruler is not
installed, press on Install and follow the procedure. When done,
click

on Apply If all went well, the Ruler icon : will appear on the
bottom left portion of the image. This means that the Magic Ruler
is activated for this image.)

How to measure distances if the Magic ruler is activated.

Usage Procedure:

From the Tools menu, Magic Ruler submenu, select
Activation/Use.
Click with the left mouse button an image with the Magic Ruler
activated. This positions the first point.
Click with the left mouse button the second point of the desired
distance.
Click and hold the left mouse button if you want to precisely adjust
the second point.
The distance value will be displayed in the message bar. (See the
image below)

 Sign MAX

76

Note : As long as the button is pressed, the distance will be
calculated.

See Dimension-lines description for help on the subject.

If you have made a mistake, you must deactivate the Magic Ruler
and reactivate it again.

Note:
Holding the SHIFT key down will enable you to limit your
movements to the horizontal and vertical axes.

Deactivate submenu

Deactivates the Magic Ruler associated to the selected elements.

Note :
The image must be selected before selecting this option. From
Tools menu select Magic Ruler and click Deactivate option

Dimension-line mode

Once activated, the new lines will use the scale defined by the
magic ruler.

Activation Procedure :

Select an image where you have already an activated Magic
Ruler. Go to the Tools menu, Magic Ruler submenu.
Select Dimension-line mode.

For that point onward, all dimension-line measures taken will use
that scale.

See Dimension-lines description for help on the subject.

 WinPCSIGN Bitmap menu

77

To deactivate Dimension-line mode.

Deactivation procedure :

Deselect all.
Go to the Tools menu, Magic Ruler submenu.
Select Dimension-Line mode.

Show the color code.

This option allows you to see the color code CMYK or RGB of
the image.

To see the color code, point the mouse cursor over the desired
region.

Procedure :

From the Tools menu, click on Show the color code. The color
code window will appear.
Select RGB o CMYK.
Move your cursor over the color of your choice.

Transform. Submenu

 Sign MAX

78

Change Position.

Use this option to move the drawing to new X and Y
coordinates.

Select Change Position from the Transform submenu, and
WinPCSIGN will open the Transformation dialog box. Enter the
new X and Y coordinates and click Apply.

You can also open the transformation bar pressing X or Y on
keyboard.
Note :
This command is unavailable if no data is currently
selected.

Change Width.

Use this option to change the Width of the drawing.

 WinPCSIGN Bitmap menu

79

Select Change Width from the Transform submenu, and
WinPCSIGN will open the Transformation dialog box. Enter the
new width and click Apply .

You can also open the Transformation dialog box with the right
mouse button or pressing letter L on the keyboard.

Note :
This command is unavailable if no data is currently
 selected.

Change Height.

Use this option to change the height of the drawing.

Select Change Height from the Transform submenu, and
WinPCSIGN will open the Transformation dialog box. Enter the
new height and click Apply.

 Sign MAX

80

You can also open the Transformation dialog box with the right
mouse button. Or pressing the letter H on the keyboard

Note :
This command is unavailable if no data is currently
selected.

Condense.

Use this option to condense the drawing.

Select Condense from the Transform submenu, and WinPCSIGN
will open the Transformation dialog box. Enter the new width and
height and click Apply.

 WinPCSIGN Bitmap menu

81

You can also condense the drawing with the mouse. Once the
drawing is selected click on one of the little squares and drag your
mouse until the desired size is reached.
You can also open this option pressing the letter C on the keyboard

Note :
This command is unavailable if no data is currently
selected.

 Sign MAX

82

Italic

Use this option to make the selection appear in italics.

Select Make italic from the Transform submenu, and
WinPCSIGN will open the Transformation dialog box. Enter the
italic value and click Apply.

You can also open this option pressing the letter I on the keyboard

Note :
This command is unavailable if no data is currently

 selected.

 WinPCSIGN Bitmap menu

83

Rotate

Use this option to rotate the drawing.

Select Rotate from the Transform submenu, and WinPCSIGN will
open the Transformation dialog box. Enter the rotation angle,
select the base point, and click Apply.

You can open this option pressing the letter R on the keyboard

 Note :
 This command is unavailable if no data is currently
 selected.
Mirror.

Use this option to create a mirror image of the selected object.

 Sign MAX

84

Select Mirror from the Transform submenu, and WinPCSIGN will
open the Transformation dialog box. Choose the base point and
click Apply to reverse the object as if seen in a mirror. If you
choose the Duplicate option you will have a mirror copy of you
drawing

You can also open this option pressing the letter M on
the keyboard.

Note
This command is unavailable if no data is currently selected.

Real scale.

Use this option to Rescale the drawing according to
proportional length.

Select Real scale from the Transform submenu, and WinPCSIGN
will open a dialog box. Enter the final length and click OK to
rescale.

Note : This command is unavailable if no data is currently
 selected.

Orthogonal rotation

 WinPCSIGN Bitmap menu

85

Applies a rotation to bring segment to the nearest 90° angle.
The rotation affects the selected elements.

If you want to apply a rotation on a single element of the selected
group, press and hold the Shift key while clicking the desired
object.

Note :

You can only apply this rotation on a path. However, it applies to
the whole selection.

Manipulate submenu.

 Move Points.

This is one of the more useful WinPCSIGN functions. It allows you
to join sections of the drawing that were not already linked. It also
permits you to move a construction point as well as the lines, arcs
and bezier connected to it in any direction. You may also move arc
and circle construction points to change their respective sizes and
shapes.

Align Left.

Use this option to Align your selection to the left side.

 Sign MAX

86

Press the left mouse button to enclose your selection. Choose
Align Left from the Manipulate submenu to align all the selections
to the left side. The group will be aligned according to the farthest
object on the left side.
You can also use the icon on the Standard Bar to align.

Note : This command is unavailable if not all the data is
 selected.

Align Right.

Use this option to Align your selection to the right side.

Press the left mouse button to enclose your selection. Choose
Align Right from the Manipulate submenu to align all the
selection to the right side. The group will be aligned according to
the farthest object on the right side. You can also use the Align
icon on the Standard Bar to align.

Note: This command is unavailable if no data is currently
selected.

 WinPCSIGN Bitmap menu

87

Center.

Use this option to center your selection.

Press the left mouse button to enclose your selection. Choose
Center from the Manipulate submenu to align the selection to the
center. You can also use the Align icon on the Standard Bar to
align.

Note : This command is unavailable if no data is currently
 selected.

Zoom submenu.

Zoom Window.

Zoom into Window.

This function is used to magnify sections of a drawing so they can
be easily modified.

 Sign MAX

88

Select Zoom window from the Zoom submenu and position the
mouse above and to the left of the region of the drawing you wish
to magnify. Click and hold the left mouse button and drag the arrow
down and to the right over selected area to draw a box. When the
box fully encloses the desired area, release the mouse button to
magnify.

We recommended put the Zoom Bar on the top of the screen.

Zoom Previous.

Zoom to previous.

This function allows you to back up one Zoom level from the
previous ZOOM WIN. You may have ZOOMed. to a closer section
of the drawing than desired. This function allows you to return to
the previous Zoom level. If you select ZOOM PREVIOUS and
nothing happens, you have probably reached the Zoom's limit.
You can also access this function by selecting the Zoom Previous
icon from the Standard Bar.

Zoom Selection

This function lets you get a closer view of the selected
elements.

 WinPCSIGN Bitmap menu

89

Zoom All.

Display entire drawing on the WinPCSIGN screen.

This function will redisplay the entire drawing.
While you are making changes at a lower level of the drawing
certain modifications may cause the entire drawing to change.
Therefore it is a very good idea to occasionally ZOOM ALL to see
what effect your changes are having on the overall drawing.

You can also access this function by selecting the Zoom all icon
from the Standard Bar.

Zoom Page.

This function will display the entire page.

You can also access this function by selecting the Zoom Page icon
from the Standard Bar.

 Sign MAX

90

Zoom Small.

This function allows you to reduce the display size of the
drawing.

This function allows you to reduce the display size of the drawing.
The dimensions of the drawing are unaffected. Each time you click
on ZOOM SMALL the drawing will be reduced in size. After several
reductions, the drawing will be redisplayed in it's initial size.

You can also access this function by selecting the Zoom small
icon from the Standard Bar.

Circles submenu.

Multiply circles.

This function allows you to make outlines of circles.

 WinPCSIGN Bitmap menu

91

Draw a circle, then choose Multiply circles from Circles
submenu. The circles (with a common center) will be displayed.

Break into pieces

Breaks a circle into arcs of equal size. The spacing between
them can also be adjusted.

Spacing: The distance between two arcs. The distance is
 measured according to the unit of measurement
 selected.
Number: Indicates the number of arcs to create.
Close: Links the extremities of each arc to the center.

Sort filling Order.

This function allows you sort a drawing's layers.

When you start filling your drawing with color, the image becomes
completely painted (blocking previous levels or layers) because the
layers are not sorted. This function will show you all the layers,
starting from the smallest layer up to the largest.

Note : This command is unavailable if no data is currently
 selected.

 Sign MAX

92

Dimension-lines submenu

Horizontal

Trace Dimension-lines to measure horizontal distances.

Procedure :

Click on the first point that interests you.
Move to the second point and click.
Click a third time to select the position of the text.

Note :

To create a customized dimension-line, you will need to select the
Text tool and click the dimension-line’s text. A customized
dimension-line must always have its Active Distance option
deactivated. By default, the option deactivates automatically.

Vertical

Trace Dimension-lines to measure vertical distances.

Procedure :

Click on the first point that interests you.
Move to the second point and click.
Click a third time to select the position of the text.

Note :

To create a customized dimension-line, you will need to select the
Text tool and click the dimension-line’s text. A customized
dimension-line must always have its Active Distance option
deactivated. By default, the option deactivates automatically.

 WinPCSIGN Bitmap menu

93

Diagonal

Trace Dimension-lines to measure diagonal distances.

Procedure :
Click a third time to select the position of the text.
Click on the first point that interests you.
Move to the second point and click.

Note :

To create a customized dimension-line, you will need to select the
Text tool and click the dimension-line’s text. A customized
dimension-line must always have its Active Distance option
deactivated. By default, the option deactivates automatically.

Angle

Trace Dimension-lines to measure angles.

Procedure :

Click on the first point that will be the angle’s center.
Move to the second point and click.
Click a third time to select the position of the text.

Note :

To create a customized dimension-line, you will need to select the
Text tool and click the dimension-line’s text. A customized
dimension-line must always have its Active Distance option
deactivated. By default, the option deactivates automatically.

Setup

 Sign MAX

94

This window will enable you to configure which measurement unit
is used, whether to include the unit or not, it is also used to
determine the precision used.

The Active distance option allows you to compensate for
condensation.When you are satisfied, simply click on Apply and
the modifications will affect the selected dimension-lines and those
that will follow.

Font

This function will open the Font window.
Select the font used to display and Height of measurements.

When you are satisfied, simply click on Apply and the
modifications will affect the selected dimension-lines and those that
will follow.

Distortion.

 WinPCSIGN Bitmap menu

95

This function allows you to distort the selected drawing in
many different ways.

Select the drawing you want to distort and choose Distortion from
the Tools menu. The distortion dialog box will be displayed:

If you want to distort with Use form choose this option and select
the desired shape.
If you want to distort using Free Hand just click and drag the little
dots to transform the drawing into the desired shape.
To distort the drawing from any side, select Box With Curves from
this menu, then click and drag the mouse until you have the shape
you want then click APPLY to finalize.

Note : This command is unavailable if no data is currently
 selected.

Outline.

This function allows you to place an outline around an object,
either text or logo.

 Sign MAX

96

The object to be outlined must have all construction points
"snapped" together.
Select Outline from the Tools menu and the Transformation
dialog box will be displayed:

Enter the thickness value and the number of outlines. You must
also select whether you wish an Outline or an Inline drawn.
If you want to get an separate contour ,you must select Break text
The Contour option allows to place only an outline exterior

When your selection is done, click to apply

Note : This command is unavailable if no data is currently
 selected.

Shadow.

This application will enable you to create a shadow for
selected objects, texts and elements.

Choose Shadow from the Tools menu and the Transformation
dialog box will be displayed:

 WinPCSIGN Bitmap menu

97

Procedure :

Select the desired element. From Tools menu, click on Shadow
and the Transformation window will appear.

Orientation

You must select the objects from which you want to cast a shadow.
You can determine the location of the shadow with different
methods:
By polar coordinates: by moving the dial, you can determine the
orientation of the shadow in relation to the original object. The
angle (in degrees) will appear in the top window, to the right of the
dial and the distance (from the center of the object to the center of
the shadow) will appear in the second box from the top.

By Cartesian coordinates: In the two bottom windows, you can
determine the X and Y distance between the center of the original
object and the center of the shadow.
You can also select the shadow and move it to the desired location
using the mouse. Simply click and hold the left mouse button over
the selected object and move it to where you want it to be placed,
and release. When using this method, you will notice that the polar
and Cartesian coordinates will be modified accordingly.

Note: The unit used in measurements is the one selected in the
Setup (Setting menu).

Types of shadows

You can also select the method of creating shadows. Selecting
None, will mean that that the shadow will be identical to the
original object. Drop will create a shadow made only of the of the
visible portion of the shadow (in cases where the original object
overlaps the shadow). The Drop + back option will create a welded
copy of the original object WITH its shadow. This welded shadow
will appear over the original image.

 Sign MAX

98

To modify the color of the outline of the shadow, simply click on
the color rectangle to access the color palette.

To accept the type and direction of shadow, simply click on the
checkmark. To cancel the creation of a shadow, click on the door.

Another way to create shadows is to go to the Shape menu,
Welding submenu, and click on Shadow.

desired type of shadow None, Drop, Drop+ Fond, click Set,
choose the direction and the X and Y shadow thickness.

Note : This command is unavailable if no data is currently
 selected.

Shadow with Transparent

This function enables you to create a selected object’s
shadow with a transparent effect.

To create this shadow, you must determine in what direction it will
be cast, the distance in relation to the object, and the shadow’s
color.

All these parameters are adjustable from the Shadow window:

 WinPCSIGN Bitmap menu

99

 This symbol represents the angle of the orientation of the
shadow when compared to the image from which it originates. “D”
represents the distance between the image and its shadow.

When you are satisfied with the selected parameters, press on
Apply
If you make a mistake, or simply want to remove an object’s
shadow, just select the object and press Cancel.

If you choose to keep the shadow, you should know that it is
possible to move it around independently from its originating object
by dragging it with the mouse. It will still be linked to its originating
object.

After moving the shadow, if you want to move both shadow and
object, deselect your shadow (by clicking elsewhere), and click the
object. Both the object and its shadow will move together again.

Note :
To modify an existing shadow, you must use the same window.

Hint :To create a shadow that does not seem to originate from an
object, you must create that object, apply a shadow to it, and
remove the pen and brush color from the original object. You can
also place a distance of 0 between the object and the shadow.

Gradient.

With this function you will be able to obtain a gradation of colors on
the selected elements.

Procedure :
Select the desired elements.
From the Tools menu, click on Gradient.
From the Gradient dialog box:

 Sign MAX

100

Click at the beginning of the horizontal line on the bottom to open
the color palette. Select from the color palette the first color, press
OK. Next select the other colors in your gradient.

You can also click on Colors option, to add the desired colors.

If you want to use two identical colors, hold the Ctrl key when
selecting the first color (triangle bellow preview window)

To remove color selection, drag the color back into the preview
window.

Different gradients are available, linear, rectangular, circular,
image. The Angle option is only available for Line model.

Mosaic is only available under the Image model.

Note:
Your last color gradient will be kept for further use.

Note : This command is unavailable if no data is currently
 selected.

Welding.

 WinPCSIGN Bitmap menu

101

Use this function to weld objects together.

Juxtapose the objects you want to weld and make sure the whole
image is selected. Choose Welding from the Tools menu and the
program will automatically weld the parts together.
If you want to weld text you need to change the spacing between
letters before you apply this function. Use the Mouse Spacing
command (Text menu) to close the space between letters.

Note : This command is unavailable if no data is currently
 selected.

Engraving submenu.

Inside.

This function allows you add Ruled stripes to engraving.

Select the desired drawing then choose Inside from the Engraving
submenu and the Offset value dialog box will be displayed:

Enter the desired inside stripe value and click OK to activate.

Outside.

This function allows you add Ruled stripes to engraving.

 Sign MAX

102

Select the desired drawing then choose Outside from the
Engraving submenu and the Offset value dialog box will be
displayed:

Enter the desired outside stripe value and click OK to activate.

Display object order

This option will displays the order associated to each element.

Select yours objects, and choose Display object order from
Engraving submenu.

Color Trapping.

This function allows you to create an overlap for your artwork
which compensates for the inherent inaccuracies in the
Screen Printing process.

Before selecting this option you must have at least two colors on
screen which overlap each other.

Choose Color trapping from the Tools menu. Draw a window
with the mouse around the objects. WinPCSIGN will open the
Overlap dialog box and you will choose the overlap distance.

Superimposition of colors will help you respect the common
borders of different colors. It creates a security zone around
adjacent elements. This outline will prevent light from penetrating
and will prevent the apparition of white lines or new colors.

 WinPCSIGN Bitmap menu

103

When printing, color trapping will help you preserve the integrity of
each color, but to do so, you will have to select in the dialog box
the lighter colors first, the darker tones later.

This function is useful when cutting vinyl. It will allow you to create
overlapping outlines. To do so, select the drawing you want
superimposed and select Color trapping from the Tools menu.

A color dialog box will appear. If you are printing, select the color
order and click OK.

Enter the overlapping value, the final results will appear shortly.

Note : This command is unavailable if no data is currently
selected.

Double Line

Vectorization of a black and white image where all lines are
doubled with a given distance between them.

Once the image has been vectorize with Centerline. Choose the
desired pen size from Setting menu then select Make double line
from Tools menu. The Resolution box dialog box will be
displayed. Select the desired resolution and press Ok to start.

This function is excellent to convert logos with singles lines to
double and cutting lines. We also recommended this option to
Stand Glass market

 Sign MAX

104

Example :

Perspective

This function enables you to create a perspective effect on the
selected elements.

Select your text and from Tools menu choose Perspective option.
The Transformation windows will appear. Click Set to start

Example of possible effect:

Description of commands:

Background: Corresponds to the depth of the object. The value
varies in relation

 WinPCSIGN Bitmap menu

105

to the vanishing point (from 0 to 1).
Rectangle Noir: Double click to select new color.
Vanishing Point : Corresponds to the point towards which the
objects are converging
You can also moving with the mouse.
The Check mark indicates that you want to apply the
modifications.

Rotations 3D

This option allows you to apply 3D rotations to your selection

Select your text, then from Tools menu click Rotation 3D option
The click Set to start.

 Example of possible effect:

The Check mark indicates that you want to apply the
modifications.

 WinPCSIGN Shape menu

119

Bitmap menu commands.

Convert to image (JPG, BMP)

To save your selection in JPG or BMP format (Photo image) in
your image file.

From the Bitmap menu, click Convert to image.
This option will transform and save the selected elements on the
screen in .JPG format (Photo image).

Procedure.

1 Select the desired element(s).

2 From the Bitmap menu, click Convert to image.

To recuperate a your iamge.

1 From the File menu, select Import.

2 From the Import submenu, click Image.

3 In the Import file window, select the desired file from the list.
 Then, click Open.

Warning, this command is not the appropriate option to save your
work if you are planning to cut vinyl.

 Sign MAX

120

Create for the WEB

Enables user to create a quality image to be used on the internet
resulting from selected elements.

Hint:
It is best to work with units displayed (Pixel). See unit
Create page with necessary dimensions for your image.
For example, to create a 64x64 image simply create a page of that
size and when you are done, select everything.

Explanation :

The border option surrounds the image of additional pixels.

If the On file option is selected, the image is transferred to a file
called “web.jpg” in the “images” directory.

You also have the option of creating an html file. Simply select the
Create html file option. If the option is activated, you can select the
location where the file will be copied by using Browse.

If the On file option is deactivated, the image will be placed in the
Windows clipboard. To access file, use the Paste function in the
Edit menu.

 WinPCSIGN Shape menu

121

See on the screen

Keyboard Alt + E

This command displays the selected images according to their size
on screen.
Choose See on the screen from Bitmap menu and the program will
show
your image on the full screen.

Note:
This function only gives you an idea of the size of the image on
screen.
 On the internet for example.
 If you want reduce your picture we recommended you to use the
 Reduction function in this same menu.

Soft touch

This option will soften portions of the image found under the
cursor.

Procedure :

 Sign MAX

122

Select Soft touch from the Bitmap menu and click on the image
that needs to be softened.

Notes :

You can modify the size of the affected softening region by using
different methods.

 a)- By increasing or decreasing the dimension value.

 b)- By pressing on “+” or “-“.

 c)- By double clicking anywhere on screen..

You can modify the effect of the softening by using different
methods.

 a)- By sliding the window’s scroll bar.

 b)- By pressing Shift and (+ or -).

Touch Up

This function enables you to improve and make modifications
on an image.

Procedure :

From the Bitmap menu, select Touch up.

 WinPCSIGN Shape menu

123

Next, you must determine the size of what will be called the
“correction zone”, that is, the zone that will be used to make your
corrections on another portion of your image.
Using the mouse, place the cursor at the location where you wish
to place the Correction zone. At any point, if you want to select a
new Correction zone, you can either click and hold the left mouse
button on the present location and drag it to another location, or
you can simply hold the CTRL key and click at the desired new
correction zone.

To make a correction, simply left click on the desired portion of the
image. To make continuous corrections hold the left mouse button
while making your touch ups over the desired regions. The
correction zone will follow the movements of the mouse. To hold
the correction zone in place during your operations, press the
keyboard’s INSERT key once. To return to a moving correction
zone, press the INSERT key a second time.
To limit the possible movements while making your corrections,
simply hold the SHIFT key. You will only be able to move
horizontally or vertically from the location where you pressed the
SHIFT key.

Notes :

To change the dimension of the correction zone, simply double-
click the circle. You can enter a value for the new dimension. The
dimension is measured in pixels. You may also use the dimension
window that appeared when the function was activated. (See image
above)
The correction zone can be moved two different ways:

Press Ctrl and the left mouse button above the desired region.
Left click and hold the mouse, and move above the desired region.
Release when done.

To integrate a portion of an image over another, simply place the
correction zone on the second image and go to the third step of the
procedure mentioned above.

 Sign MAX

124

Merge selected. Pro version.

This function is useful when you wish to add a new element
to your Bitmap image.

Use this command to merge a new element to a montage.

Procedure.

 1.-Superimpose the new element with the image.

 2.- Select all the elements to be joined.

 3.-From the Bitmap menu, select Merge selected, and the work is
 done. This command is used to merge an element to an image.

Vectorization submenu.

 Automatic vectorization. (Pro version)

This function is used to transform an image into a linear
(vector) drawing.

From the Bitmap menu, click Vectorization and open Automatic
Vectorisation This tool will enable you to transform a bitmap
image (pixels) into a linear image.

 WinPCSIGN Shape menu

125

Procedure color image

1 From the Vectorization menu, click Automatic vectorization.

2 Click the image to vectorize.

3 From the Postorization window, choose the number of colors and

click OK.

Hint

To vectorize a complex image such as one with color gradation,
you will have to proceed in a different manner, because color
gradations use several colors from the same scale.

For an Automatic vectorization of a gradation of colors, we
recommend you follow these steps :

1 From the Bitmap menu click Change resolution, select None and
a number of bits between 4 and 24 in the Color resolution
window. Your color image will be simplified.

2 Change the resolution once again, but now with 1 bit and None.

Your logo will now be in black and white.

3 Select Automatic vectorization from the Bitmap menu and click
over the picture.

Note :
For the best results, enlarge your image (4 inches minimum) with
your scanner

Photo Cut Vectorization

With this option you will be able to cut an image gray or black
& white.

 Sign MAX

126

Scan your black & white picture. If you scan a color picture you
must change to gray color. For that, select Special Effects from
the Bitmap menu. Then select Image transformation and choose
Gray and click the image to convert to gray color.

Once the image is gray color, choose Photo Cut Vectorization
from the Bitmap menu and click the image to activate this
function.
The program will take a little second to vectorize the image and will
give you the result over the image as shown in the diagram.

Note: We recommended you verified the size of your image before
to use this option. The program gives you 60 lines by default. If you
want change the number of lines choose Photo Cut Setting from
the Vectorization sub menu. You can also change in this same
dialog box the distance and connection size

Note: You need to cut the picture to see the result.

 Center line

Center line is a type of vectorization for black and white
images.

Procedure :
From the Bitmap menu, Vectorization submenu, select Center line.
Click on the image from which you want to obtain the center line.
Select yes when prompted..

Note :
If your image is not in black and white or 256 shades of gray, you
must modify your image.

Procedure to change an into black and white :
From the Bitmap menu, select Change resolution.
Select 1 as the number of bits per pixel.
Repeat procedure described above..

 WinPCSIGN Shape menu

127

Procedure to change an image to shades of gray :
From the Bitmap menu, Special effects, select Image
transformation.
Click on Gray, click Accept.
Repeat procedure described above.

Edition.

This tool will enable you to correct details found on a logo by
using a line, point, polygon, or rectangle shaped tool to make
your corrections.

Procedure.

1 Select a color (for example the white you would use to erase).

2 From the Bitmap menu (Vectorization submenu), click Edition
and choose the shape of the correction tool (line, point, rectangle,
polygon).

You can now make your corrections by using tools according to the
shape and size of the region that needs to be corrected.

Fill with polygon.

From the Edition submenu (Vectorization submenu, Bitmap
menu) choose Polygon if that is the tool you want to work with on
your image.

You can use this tool to color your bitmaps. With the mouse, you
will be able to draw shapes over your bitmap that will appear in the
color you have selected.

Procedure.

1 Select a color from the wide array that is provided.

 Sign MAX

128

2 From the Bitmap menu (Vectorization submenu, Edition
submenu) select Polygon among the other tools.

3 Click on the location of the bitmap where you wish to start your
modifications. Every time you click with the left mouse button a line
will be drawn from the last location. To close your polygon, just
double-click the left mouse button.
Color changes.

Tool used to select a region’s color.

This tool will enable you to select what portion of the image you
want draw over, that is a Region or All.

Vectorize by region .

Tool used to vectorize by region.

With this tool you will be able to vectorize by region. From the
choice of tools, select Average. Then, click on the desired portion
of the bitmap. This portion will be copied (without the surrounding
elements) beside the original drawing.

Postorization

This tool will enable you to choose what range of colors will be
used.

 WinPCSIGN Shape menu

129

Procedure

1 From the Bitmap menu (Vectorization submenu) select
Postorize.

2 From the Postorization window choose the number of colors used
(from 6 to 18).

Path tolerance

Option used to adjust an image’s tolerance of segments and
arcs.

This option can be used to control image quality. For example, if
your image has many arcs, increase the tolerance to arcs. This
will give you an image with superior line quality.

Procedure

1 From the Bitmap menu (Vectorization submenu) select Path
tolerance.

2 Enter the path tolerance value for segments and arcs.
Hint

 Sign MAX

130

Photo cut Setting

This option allows you to set the parameters of Photo Cut
vectorization

Parameters used in configuring photo cut.

Explanation :

Number of lines to cut : Number of lines to cut an image. The
higher the number is, the more precise the image will be. The
number of possible lines varies with image and the minimum
distance for black and white.

Minimum distance: Minimal distance accepted between white line
and black line.
Connection : Zone used to detach vinyl strip. This zone can be
placed either on the left of the right of the image. The thickness of
this zone is defined by the connection zone.

Region submenu.

This function is useful when you want to copy a portion of an image
to modify and retouch it. Use the tool of your choice like a

 WinPCSIGN Shape menu

131

rectangle, circle, oval or personal path to make the desired
modifications.

Procedure.

1 From the Bitmap menu, select Region and the tool of your choice.

2 Surround the desired region. Rectangle, Oval, Circle. The
software will automatically copy the selected region.

3 Select this region with the mouse, and make the desired changes

to it (change colors, erase portions, improve quality of image....

Personal path

1 Surround the desired portion with the help of the tools of your
choice (arcs, segments, Beziers curves...).

2 Select Personal path from the Bitmap menu (Region submenu)

and click on the element surrounding the desired portion.

3 The following message will appear :

If you choose Yes, the entire image will disappear, leaving only the
personalized region.

If you choose No, your selection will stay in the image. You will
therefore be able to work on your selection after moving it around.

Change resolution.

Used to change the resolution of a selected image.

From the Bitmap menu choose Change resolution.

 Sign MAX

132

This tool will enable you to change the resolution of a bitmap from
1 to 32 bits per pixel.

Resolutions of 1, 4 and 8 bits per pixel will offer you a choice of the
following methods:

None- Floyd Stein
Stucki- Burkes
Sierra -Stevenson Arce
Jarvis -Ordered

Resolutions of 16, 24, and 32 bits per pixel will offer you a choice
of color orders:

Blue-green-red
Red-green-blue

Procedure :

1 From the Bitmap menu select Change resolution.

2 Click on the desired bitmap.

3 Select resolution and Dithering NONE.

 WinPCSIGN Shape menu

133

Resolution (definition)

Generic term used to describe details and information contained in
an image file. It also refers to the detail level made available by the
entry/exit peripheral or screen. A bitmap’s resolution affects the
quality of the image produced and the size of the file.

Your file will keep the resolution chosen for an image. In other
words, whether you are printing a bitmap file using a laser printer
with 300 dpi (dots per inch) or film photocomposition equipment
with 1270 dpi, the resolution will remain at the level you have set
when creating the image. To insure that the image comes out
identical to the one on screen, make sure you know the relation
between the screen resolution and that of the various exit
peripherals. Results will therefore be greatly improved.

Color configuration submenu.

Hue.

Used to adjust the hue of an image.

 Sign MAX

134

From the Bitmap menu (Color configuration submenu) select
Hue.

Hue (definition)
Principal factor enabling us to determine a difference between
colors. For example blue, green, and red are hues.
See also Saturation and Intensity.

Procedure

1 From the Bitmap menu (Color configuration submenu) select
Hue.

2 Click on the bitmap that needs to be adjusted.

3 From the Hue window, enter the desired value and click OK.

Negative

Used to create a negative or inverted version of your image.

From the Bitmap menu (Color configuration submenu) select
Negative.

Images on film produced by film photocomposition equipment will
normally appear in their inverted format. You can configure your
work so that it will give you a negative image. Therefore, if you
create a negative of an already negative image, you will end up
with a positive image.
You will need to specify if you require an emulsion coating over or
under. Emulsion is a light-sensitive mix applied to film. In theory, a
laser printer will produce an image with an emulsion coating over
(non-activated). Other types of reproduction either need an
emulsion coating over or under. An emulsion coat placed under will
result in a inverted image.

 WinPCSIGN Shape menu

135

Procedure

1 From the Bitmap menu (Color configuration submenu) select
Negative.

2 Click on the bitmap that needs to be inverted.

Detect intensity.

Used to determine pre-set color intensity.

From the Bitmap menu (Color configuration submenu) select
Detect intensity.

 Sign MAX

136

Intensity (definition)
Determines the relation between a bitmap’s lighter and darker
pixels. If the intensity rises, the lighter pixels will increase in clarity,
while the darker pixels will remain unaffected.

Procedure

1 From the Bitmap menu (Color configuration submenu) select
Detect intensity.

2 Click on the Bitmap where you need to detect intensity.

3 Adust in the Set intensity window the intensity levels and click

OK.

Adjust half-tone

This function is used to recalibrate an image according to
new reference colors for white and black.

Procedure :

From the Bitmap menu, Color configuration submenu, click
Adjust half-tone.
Click on a color on the screen that is supposed to represent the
color white.
Click on a color on the screen that is supposed to represent the
color black.

Note:

Your selection of white and black must be made on the same
picture.

 WinPCSIGN Shape menu

137

Color transformation.

Saturation.

Used to adjust an image’s saturation level.

From the Bitmap menu (Color configuration submenu,
transformation submenu) select Saturation.

Saturation (definition)
Purity of a color. The more colors that are found within another
color, the more this last one will appear blurred.
See also Hue and Intensity.

Procedure

1 From the Bitmap menu (Color configuration submenu, color
transformation submenu) select Saturation.

2 Click on the Bitmap that needs to be adjusted.

3 Adjust in the Color transformation box the Saturation level and
click OK.

Gamma correction.

Used to adjust an image’s Gamma levels.

 Sign MAX

138

Select Gamma from Color Transformation
submenu

Gamma (definition)
Realm of possibilities and capacities (specifically concerning the
array of colors) available to a given mechanical peripheral to
reproduce or create. You can accentuate or diminish the detail
level of an image’s lighter or darker regions, correct an over/under-
exposition, or adjust the tone of the image.

Procedure

1 From the Bitmap menu (Color configuration submenu, color
transformation submenu) select Gamma.

2 Click on the Bitmap that needs to be adjusted.

3 Adjust in the Color transformation box the Gamma level and click

OK.

Hint
It is recommended that you familiarize yourself with this option by
operating several tests to find a level appropriate to your needs.

Contrast.

Used to adjust an image’s contrast level.

Select Contrast from Color Transformation
submenu
Contrast (definition)

Difference between an image’s darker and lighter tones. A high
contrast indicates a large gap between the lighter and darker tones,
with little gradation between them.

Procedure

 WinPCSIGN Shape menu

139

1 From the Bitmap menu (Color configuration submenu, color
transformation submenu) select Contrast.

2 Click on the Bitmap that needs to be adjusted.

3 Adjust in the Color transformation box the Contrast level and

click OK.

Intensity

Used to adjust an image’s intensity level.

Select Intensity from Color Transformation
submenu

Procedure

1 From the Bitmap menu (Color configuration submenu, color
transformation submenu) select Intensity.

2 Click on the Bitmap that needs to be adjusted.

3 Adjust in the Color transformation box the Intensity level and

click OK.

 Special effect submenu

Noise

This option allows you to create a dispersion of colors in an
image By filling in blank spaces, so-called noise is
eliminated. You can adjust the quality of your image very

 Sign MAX

140

much in the same fashion as a photographer would use
different filters for varying results

From the Bitmap menu, Special effects submenu, click on
Noise.

Maximum Adjustment

A Maximum adjustment will eliminate noise by adjusting the pixel
value of surrounding maximum pixels values. This provokes a
blurring effect if used repeatedly or set at a high value.

Average Adjustment

Average adjustment eliminates noise and details by calculating the
average surrounding pixel colors. This will smoothen the image,
but might blur it as well.

Minimum Adjustment

Minimum adjustment will darken the image by adjusting to
minimum the value of pixels found in surrounding pixels.

Procedure :
From the Bitmap menu, Special effects submenu click on Noise.
Click on the bitmap you need to adjust.
From the Noise image window, select one of the four available
choices: All, Red, Green, or Blue. Enter the desired value between
1 and 1000 and click OK.

Image transformation

This option allows you to apply to the image the
following special effects

 WinPCSIGN Shape menu

141

• Emboss
• VIP
• Sharpen
• Reduce noise
• Equalize contrast
• Gray

Painting effect

This function enables to give a painting effect to your image.

The higher the value, the more the effect will be accentuated.

Procedure :

From the Bitmap menu, Special effects submenu, click on Painting
effect.
Click your image, select a value from the Painting effect window.

Click on OK to accept your choice.

 Sign MAX

142

Perspective

Enables you to give a perspective effect to an image.

To apply a perspective effect on an image you just have to move the

red dots on the extremities of the image. Click on Apply to keep
the results.

Procedure :

· From the Bitmap menu, select Perspective.

· Click on the desired image.

· Apply the perspective and click on Accept.

 WinPCSIGN Shape menu

143

Color Separation

This function separates a color image into several images
representing different color plans.

The different color plans available are : RGB (Red, Green, Blue),
CMYK (Cyan, Magenta, Yellow, blacK) et CMY (Cyan, Magenta,
Yellow).

By default, the images are created in shades of gray. Select the
With color option to obtain images in color.

Procedure :

· Select the images you want to transform.

· From the Bitmap menu, Color separation.

· Select your color plan and click on Accept.

 Sign MAX

144

Rotate image submenu

90 Degrees.

This option allows you to rotate the image 90 degrees.

Select 90 degrees from the Rotate image submenu and click on
the image to rotate it. The program will automatically rotate the
image.

Note : You must select the arrow tool to disable this function.

180 Degrees.

This option allows you to rotate the image 180 degrees

Select 180 degrees from the Rotate image submenu and click on
the image to rotate it. The program will automatically rotate the
image.

Note : You must select the arrow tool to disable this function.

270 Degrees.

This option allows you to rotate the image to 270 degrees.

Select 270 degrees from the Rotate image submenu and click on
the image to rotate it. The program will automatically rotate the
image.

 WinPCSIGN Shape menu

145

Note : You must select the arrow tool to disable this function.

Angle.

This option allows you to rotate the image at a specific angle.

Select Angle from the Rotate image submenu and the Angle dialog
box will be displayed. Enter the desired rotation angle and click OK to
apply. The program will automatically rotate the image.

Note : You must select the arrow tool to deactivate this function.

Italic Image

Use the Italic image command to Italicize the image.

Choose Italic image from the Bitmap menu and click the image
you wish to italicize. The program will display the Angle dialog box.
Type the desired angle value and click OK to italicize the image.
Typing a minus symbol before the angle value will incline the
image towards the opposite side.
To reverse this option click the image again or click the red X red
on the standard menu.

Flip Image. Up/Down.

Use the Flip Image command to mirror the image along the
horizontal (X) axis.

Choose Flip image from the Bitmap menu and click the image to
flip. To reverse this operation click again over the image or click
the red X icon on the standard menu.
Click on the Selection tool (arrow icon) to disable this function.

 Sign MAX

146

Mirror image. Left / Right.

Use the Mirror Image command to mirror the image along the
vertical (Y) axis.
Choose Mirror image from the Bitmap menu and click the image
to flip. To reverse this operation click again over the image or click
the red X icon on the standard menu.

Click on the Selection tool (arrow icon) to disable this function

Color Calibration.

This function allows you to adjust the selection of colors
displayed.

From the Bitmap menu select Color Calibration. The program
will open this screen.

To calibrate the colors you must select the one among those
offered, cyan, magenta, yellow, black, or all. Click on the diagonal

 WinPCSIGN Shape menu

147

and drag that point to the percentage of the color you wish to have.
You can see the results of those changes in the Preview window.

Interpolation submenu

This function enables the user to enlarge the size of an image
without affecting it’s quality.

Standard

Procedure :

Select an image.
From the Bitmap menu, Interpolation submenu, select the type of
interpolation you wish to use.
From the Interpolation window, enter a numeric value. This will
modify your image accordingly.

Average

Procedure :

Select image.
From the Bitmap menu, Interpolation submenu, select the type of
interpolation to use.
In the Interpolation window, enter a numerical value. The
enlargement factor of this value will modify the height and length of
the image.

Note:

For average interpolation, the value must be full or with
decimals.

 Sign MAX

148

Reduction

Reverse interpolation.

Procedure :

Select your image, and from the Bitmap menu, click on
Reduction.
Enter a reduction value in the Reduction window, and click Ok.
Your image will be reduced according to your proportions without
affecting the quality.

Histogram

Diagram that represent the range of luminance of Bitmap
image.

Displays histograms of the colors of the selected image.
You can select the color of your choice, or all of them.

 WinPCSIGN Shape menu

149

Adjust histogram

This option allows you to adjust the luminance of the image

Make adjustment to the color histogram.

Adjust color intensity with a percentage value.
The adjustments will be made to all selected images.

Filter

Apply a filter to selected images.

This option lets you apply a filter to an image that will either
provide more or less luminosity. Many types of masks are
available.

You also have additional options such as:
Inverse mask, Inverse original or choose an

 Sign MAX

150

Personal filter with color.

 WinPCSIGN Setting menu

151

Shape menu commands.

Group

The Group command allows you to create a compound of many
objects. Each object within the group will keep its original
properties, it also preserves the relationship one object has with
another. A grouped object allows you to avoid accidental
modifications of the individual objects. This option allows you to
also join many groups together.

Enclose with the mouse the desired group you want to group.
Select Group from the Shape menu and WinPCSIGN will
automatically join all the selected objects into one group.

Note : You cannot retouch an object when it is GROUPED with
others. If you need to retouch an image (move, erase, fill etc.) you
need to first break the group.

Transparent group

This tool will enable you to group several objects together to create
a single object. If the objects are grouped, the overlapped regions
will be removed to create transparencies. These transparent
regions enable you to see the objects placed in the background.

To make common portion transparent.

Procedure :
Select logo or drawing.
From the Shape menu, click on Transparent group.

Note : The group will take on the color of the first object placed.

 Sign MAX

152

Break group.

The Break group command allows you to separate the objects
contained in a group. If you have the group inside another group,
you must repeat this operation until all the groups are separated.

Select the desired group then choose Break group from the
Shape menu and click one time with the left mouse button outside
the selected group. WinPCSIGN will automatically break the group
and you can start to work on separating each path.

Note: All imported logos (DXF, EPS etc.) come GROUPED. So you
can not retouch (move or erase, fill etc.) them if you don't break the
group.

Note : This command is unavailable if no data is currently
 selected.

Break all

This function allows you to break all groups contained within a
larger group into elements. This tool will break the larger group as
well as the smaller groups composing the larger group

Order submenu

Back One.

This function allows you to place the selected object one level
lower than it currently is (as compared to the other objects on
screen).

 WinPCSIGN Setting menu

153

Select the desired object then choose Back one from the Shape
menu. The program will automatically move the selected object to
a lower level. This function is useful when objects are meant to
overlap each other. It enables you to determine which objects are
over others, and which ones are under.

Use the Painting floating tools bar to sort the order by color.

Forward One.

This function allows you to place the selected object one level
higher than it currently is (as compared to the other objects on
screen).

Select the desired object then choose Forward one from the
Shape menu. The program will automatically move the selected
object to a higher level. This function is useful when objects are
meant to overlap each other. It enables you to determine which
objects are over others, and which ones are under.

Use the Painting floating tools bar to sort the order by color.

To Back.

This function allows you to place the selected object last among all
objects.

 Sign MAX

154

Select the desired object and choose To Back from the Shape
menu. The program will automatically move the selected object to
the last position.

Use the Painting floating tools bar to sort the order by color.

You can open this function from the Selection floating tools bar.

To Front.

This function allows you to place the selected object in front of all
other objects.

Select the desired object and choose To Front from the Shape
menu. The program will automatically move the selected object to
the front.

Use the Painting floating sort the order by color.
You can open this function from the Selection floating tools bar.

Join All.

This function enables you to join all (or snap) open construction
points together.

Enclose the path you want to snap and select Join all from the
Shape menu. The program will automatically try to snap all the
unconnected point together.

Note : This command is unavailable if no data is currently
 selected.

 WinPCSIGN Setting menu

155

Enclose All.

This function closes a opened path.

Select the path you wish to enclose and select Enclose all from
the Shape menu. The program will automatically draw a segment
to close the unconnected path.

Enclose path.

This option allows you to close an opened path with a segment or
an arc.

Select the desired drawing and choose Enclose Path from the
Path (object) submenu. The program will draw a segment to snap
the drawing.

Note : This command is unavailable if no data is currently
 selected.

 Sign MAX

156

See opened path.

Use this function to locate any opened connections.

Select See opened path from the Path (object) submenu and any
points that are not connected (snapped) will have a small circle
drawn on them.
You can use the Move Point command to snap two points or Join
All to snap all (Shape menu).

Note : This command is unavailable if no data is currently
 selected.

See direction.

This function shows the direction in which the objets will be plotted,
either clockwise or counter-clockwise.

Select See direction from the Path menu and the starting point of
the path will be shown as a circle drawn at the start of segment or
arc.

Simulation

This function shows the movement in which direction the paths will
be cutting

Select your object and choose Simulation from Path menu. The
program will automatically show you the movement

This option can be also use with Foam Tool option.

 WinPCSIGN Setting menu

157

Reverse.

Reverse plotting direction.

This option allows you to reverse the order in which the drawing
was conceived. You should use SEE DIRECTION to find out where
the object starts.

Select Reverse from the Path (object) submenu and the software
will automatically change the order.

Move path start point.

To move the starting point of an object.

This option allows you to specify what part of an object will be the
first one to be plotted. The selected point will be the starting
location when the image is sent to the plotter.

Select Move start point from the Path (object) submenu. Move
the mouse to the place on the object where you want the plotting to
start and click the left mouse button. The drawing will not appear to
change but the position you selected is now the initial plotting point.
To verify this you can use the See direction function (Path
(object) submenu).

 Sign MAX

158

Change to segments.

This function allows you to replace the entire path of a drawing by
segments.

Select your drawing and choose Change to segment from the
Path (object) submenu and the program will replace the path by
segments.

Change to Beziers curves.

This function allows you to transform the path of a drawing to
Bezier curves.

Select the desired drawing and choose Path to bezier from the
Path (object) submenu. The program will convert the entire path to
Bezier curves.

Convert to Arc.

This option allows you to convert a path to arcs.

Choose which objects you want to change.
Select Convert to arc from the Shape menu and your selection
will automatically be converted to arcs.

 WinPCSIGN Setting menu

159

Convert to small segments.

This function allows you to transform the path of a drawing to
small segments.

Select the desired drawing and choose Path to small segment
from the Path (object) submenu. The program will convert the
entire path to small segments.

Change to Beziers and Segments.

This option allows you to convert a path to segments and Bezier
curves.

Select the path you want to convert and select this option from the
Shape menu. The program will automatically try to convert the
path into segments and Bezier curves.

Note : This command is unavailable if no data is currently
 selected.

Change to longer segment. Pro or Plus version

This option will allow you to lengthen your segments.

Procedure:
Select the objects to transform.
From the Shape menu, click on Change to longer segments.
Your complete selection will automatically transform to longer
segments.

 Sign MAX

160

Simplify path.

This option allows you to simplify a path while assuring its integrity
and respecting its original appearance.

Choose the path or logo you wish to simplify.
Select Simplify path from the Shape menu.

By vectorizing a Bitmap image, WinPCSIGN will transform pixels
into lines. This function plays an important role because it
simplifies paths by eliminating superfluous segments without
changing the image's appearance.

Smooth small angle.

This option enables you to eliminate a drawing's superfluous angles
by simplifying its path while maintaining its original form.

Choose the path or logo from which you want to eliminate useless
angles.

Select Smoothen small angle from the Shape menu.

Path tolerance.

Use this feature to change the tolerance of segments and arcs.

If your image has more segments than arcs you can lower the
segment tolerance to have fewer segments in the picture.
If your image has more arcs than segments you can lower the arc
tolerance to have a fewer arcs in the picture.
We recommend you modify the path tolerance according to the
image you wish to vectorize. For example, if your logo contains a
wide array of arcs, you should increase the tolerance level. This
adjustment will result in a superior image quality.

Welding submenu.

 WinPCSIGN Setting menu

161

Intersection.

This option allows you to obtain the intersection of objects welded
together.

Select Intersection from the Welding submenu (Shape menu)
and the program will display the following screen:

From the Intersection window click on select path and with the
mouse choose from which paths you wish to create an intersection.

The result. will be applied automatically

Subtract

 Sign MAX

162

This option will enable you to eliminate the common portion of two
crossing paths

Select Subtract from Welding submenu, Shape menu, to open
this windows.

Click on Select path, and click once on the part that you want to
obtain the subtract and click once to the other part

The result. will be applied automatically

Weld.

This option allows you to unite two objects, that is, make one object
out of two.

 WinPCSIGN Setting menu

163

Select Weld from the Welding submenu (Shape menu).
From the Welding window click on Select path and with the
mouse choose from which paths you wish to create a union.

The result. will be applied automatically

Shadow.

This option allows you to create an object's shadow.

Select Shadow from the Welding submenu (Shape menu).
From the Shadow window click on Select path and choose with
the mouse what path you wish to add a shadow to.

 Sign MAX

164

The result. will be applied automatically

 WinPCSIGN Setting menu

165

Setting menu commands.

Pen / Brush configuration windows .

From Setting menu click on Pen/Brush or double click from Tools
Bar

 T To change the type of line click with right button
 Mouse.

Pen: In the pen section, it is possible to
select the type of joints and extremities,
the thickness as well as the type of line
(dotted, dashes) that will bedrawn.

Joint : Joints are defined as the zone
created by the intersection of two
segments. Three types of joints are
available.

Round : The external side of the
intersection is rounded.

 Sign MAX

166

Brush

From Setting menu click on Pen/Brush or double click from Tools
Bar.

Two types of brushes are available : Solid and Hatched.

Solid: The color is uniformly spread.
Hatched : The object is filled with colored lines.

Different line configurations are available: Horizontal, Vertical,
Diagonal (left to Right and Right to left) Squared (horizontal and
vertical) Diagonally squared.

 WinPCSIGN Setting menu

167

Setup

Used to customize the program to the user’s preferences. This
window is divided in several tabs. Each tab includes specific
parameters.

The list of available tabs :
Document, Save, Unit/Page, Vectorization and Snap

Document tab.

This tab contains parameters regarding the document in general.

See region Border:
This option will create a dotted line around the created region to
facilitate the viewing of the captured or copied region.

 Sign MAX

168

Copy Comment file with region:
This option lets the user transfer a comment file to the region.

Copy Magic ruler with region:
This function lets the user copy a region (oval ,rectangle, circle etc)
with the Magic ruler icon.

Let print manage images:
This option lets your printer manage the image impression

Template: (Associate with mouse.)
This option allows you to insert an object to a template with the
mouse.

Selection (Tolerance.)
Enables user to increase or diminish the required distance to select
a point.

To select a point, you must place the cursor near the point you
wish to select. This option makes it possible to adjust the maximal
distance required to select a point.

Grid :
This enables the user to set the grid value. The grid value depends
on the unit of measurement selected.

Undo: (Level)

 WinPCSIGN Setting menu

169

This option makes it possible to determine the number of undos kept in
memory.

The Undo function creates the possibility of retroactively canceling one or
more operations. This option enables the user to set the number of levels
it will be possible to return to. When adjusting this parameter, it is
important to keep in mind the memory capacity of your computer.

The Apply on image tool activates the Undo function as it pertains to
operations made on images. When activating this option, it is important to
keep in mind the memory capacities of your computer. For optimal speed,
you may want to deactivate this option.

Logo: (Logos research)
This option allows you to activates the database when using logos.

Best view Anti-Aliasing:
This option allows you to activate the best view of logos and text on the
screen.

Save tab

This tab deals with Save parameters

 Sign MAX

170

Add TrueType font file in document :

This option enables the user to include all font files used when saving
the document. This option is available to version 8.0 or higher. For
previous versions, you must include the font file separately.

Note : Certain TrueType fonts are registered and cannot be included
when saving.

Use compression on image :

Activates, when saving the document, the compression of images with
24 bits per pixel resolution. The compression level applied corresponds
to the position of the scroll bar. A minimum value corresponds to high
quality but with increased file size, while the maximum value decreases
quality in favor of a smaller file size.

Reset :

Restores the default parameters.

Unit /Page tab

 This tab lets the user modify the units of measurement used as
 well as work page

 WinPCSIGN Setting menu

171

Unit of measurement :
Selection of the unit of measurement that will be used.

Page :

 Enables the user to select the work page that will be used.
It is possible to customize the work page. The user can define the
height and length of the page or select from one of the predefined
pages. The predefined pages are available in the scrollable
window.

Page color may chosen in three different ways :

 1 The color button.

 2 Using the color palette (See color palette).

3 By printer. If you click on the icon representing a printer, you will
automatically set the page as being the one defined by the printer
page.

The color of the page appears next to the “color” button.

 Sign MAX

172

Use Page justification:
Will determine the page used in justification. Sign page is the
physical dimensions of the page (represented by a (white by default)
rectangle). Printer page is the region that can be sent to the printer
(represented by a dotted rectangle). See show printer page).

True type font height:
This option allows you to work the True Type fonts with heights of
Upper Case or Upper an Lower case.

Reset :
Restores default parameters.

Note :
If your page is visible, you have the possibility of opening the
preferences page by double clicking the page’s lower right
corner. The preferences window will automatically open on
the Unit/page tab.

Vectorization tab

This tab defines the vectorisation parameters

 WinPCSIGN Setting menu

173

Apply path on image :
This option will superimpose vectorized paths to the image.

Tolerance:
This option allows you to adjust the tolerance of Arcs and segment
of the image to vectorize.

Make clean :
This option will clean the image before proceeding to
vectorization. This option will slow down processing speed.
When scanning, some images will contain useless pixels that
could possibly interfere during conversion. This tool will wash
away these useless pixels or elements, producing superior
vectorizing results.

Snap tab

This tab enables the user to modify Joint points (Snap)

 Sign MAX

174

 Enable Snap mode :
Enables the automatic snapping of arcs, Beziers, and segments
as you draw them.

Enable Snap to grid :
Enable the automatic snapping of arcs, Beziers, and segments
to grid points.

Tolerance in pixels :
Enables the user to set the maximum distance (measured in
pixels) for automatic snapping to occur.

Lines Guides

This option lets you Add or Delete line guides.

To add line guides

 WinPCSIGN Setting menu

175

Procedure :

From the Setting menu, select Line guides.
Once in the Setting Guide line window, enter a value for X and Y.
Click on (+).

Note: You can place as many lines as you wish.

To eliminate Line guides::

Procedure :

Select a guide line, press on (-) to eliminate.
To accept, press OK.

The Snap to line option : When objects are moved, they will stick
to any Line guide they meet.

Note:

If you click twice over any line guide you will activate the Setting
Line Guide dialog box. You can also drag a line guide with the
mouse to a new position on your screen.

You can change the color of line guides by selecting one or more,
and clicking on Color, then, choose your color and press OK.

Snap

This function enables you to toggle between Snap and the
modes.

 Sign MAX

176

Opting for the Snap mode enables you to automatically join the
Arcs and Segments that you are drawing.

Selecting Snap at grid points enables you to automatically join
the Arcs and Segments that you are drawing on the desired grid
points.

Tolerance enables you to modify the distance (measured in pixels)
required for snapping.

Grid size.

This option allows you to change the grid size.

Select Grid size from the Setting menu. Enter the Grid value and
click OK to confirm grid size.

Page.

This option allows you to change the size of your sign page (height
and width and color background)

From the Setting menu select Page. In the Sign page setting box
adjust the height, width and color of the page. Click OK to confirm
selections.
Note :

If your page is visible, you have the possibility of opening the
preferences page by double clicking the page’s lower right
corner. The preferences window will automatically open on
the Unit/page tab.

Unit of measurement.

This option allows you to change the Unit of measurement
(Centimeters, Points, Pixels, Inches, Picas and Millimeters).

 WinPCSIGN Setting menu

177

From the Setting menu select Unit. The Configuration box will
enable you to choose either Inches or Centimeters as the
appropriate unit of measurement.

Plotter codes.

Use this function to select and modify your plotter's
configuration.

Select Plotter codes from the Setting menu and the program will
display the Setup box. Select Add/Remove to access the list of
plotter drivers and find which one corresponds to your plotter.

You must know the name of your plotter, the languages and
the cable connection (serial com1, com2 or parallel LPT1)
before any attempt to set them.
You don’t need to set Baud Rate and Parameters option.
Click Accept/Save to finish

Powerful Computer.

This option allows you to toggle on/off the maximum screen display
according to your system's capabilities. This function allows a

 Sign MAX

178

faster computer to store drawn objects enabling it to display them
quicker.

From the Setting menu select Powerful Computer.

This function is activated when selected.

Fill selected elements.

This option allows you restore an element's color.

Select the desired objects.

From the Setting menu click Fill selected elements.
This option will enable you to restore the colors removed by the
Ignore brush color command (also from the Setting menu).

Ignore brush color.

This option allows you to remove colors from selected elements,
thus enabling you to see the construction lines easier.

Select the desired objects. From the Setting menu click Ignore
brush color.

 WinPCSIGN Window menu

179

Window menu commands.

New Window.

Use this command to open a new window that has the same
contents as the active window.

You can open multiple document windows to display different parts
of a document at the same time. If you change the contents in one
window, all other windows containing the same document will
reflect those changes. When you open a new window, it becomes
the active window and is displayed on top of all other open
windows.

From the Window menu select New window.

Cascade.

Use this command to arrange multiple opened windows in an
overlapped fashion.

From the Window menu select Cascade.

Tile.

Use this command to arrange multiple opened windows in a non-
overlapped fashion.

From the Window menu select Tile.

 Sign MAX

180

Arrange Icons.

This option will automatically place all opened window icons in
order.

From the Window menu select Arrange icons.

Close All.

Use this command to close all opened windows.

WinPcSign will ask you if you want to save changes. If none were
made, all windows will automatically be closed.
From the Window menu select Close all.

Windows 1, 2, 3.

Use this command to display a selected opened window.

From the Window menu select the number associated to the
desired window.

WinPCSIGN Help menu 181

Help menu commands.

Helps Topics.

Use this command to display the Help opening screen. From this
screen, you can access step-by-step instructions relative to
WinPCSIGN.

Once you open Help, you can click Contents whenever you want
to return to the opening screen.

About WINPCSIGN.

Use this command to display the copyright notice and version
number of your copy of WinPCSIGN.

About memory.

This option will enable you to access information on memory
requirements.

From the Help menu select Memory.

Clean memory

This function recuperates memory used for undos, redos and
markers.

Procedure :
From the Help menu, click on Clean memory.

 Sign MAX
Index

182

1

1, 2, 3, 4 File · 13
180 Degrees. · 145

2

2 point segment · 48
270 Degrees · 145

3

3 Points Arc · 52

9

90 Degrees · 145

A

About memory · 181
About WINPCSIGN · 181
Acquire. · 5
Add logos · 9
Add TrueType font file in document ·
170
Add. (Comment file) · 26
Add/Remove · 177
Adjust half-tone · 137
Adjust histogram · 150
Align Left · 70
Align Left. · 86
Align Right · 71

Align Right. · 87
Angle · 94, 146
Apply path on image · 173
Arc floating Bar. · 33
Arc from path · 51
Arc submenu. · 51
Arc to Segment · 49, 53
Arc. · 51
Arrange Icons · 180
Arrow · 59
Associate/Dissociate · 24
Automatic vectorization. · 124
Average · 148

B

Back One · 152
Best view Anti-Aliasing · 169
Bitmap menu commands · 119
Break a Segment · 48
Break all · 152
Break an Arc into two or more parts ·
52
Break by character · 69
Break by line · 70
Break group · 152
Break into pieces · 92
Break Outline · 70
Break text Submenu · 69
Break word · 69
Brush · 166

C

Capture Screen · 5
Cascade · 179

WinPCSIGN
Index

183

Center line · 126
Center. · 71, 88
Change Height · 21, 81
Change Position · 79
Change resolution · 132
Change Segment to Arc · 53
Change to Beziers and Segments ·
159
Change to Beziers curves. · 158
Change to longer segment · 159
Change to segments. · 158
Change Width · 21, 80
Circle floating Bar. · 34
Circle. · 58
Circles submenu · 91
Circular graphic · 22
Clean memory · 181
Clear text modification. · 67
Click To · 28
Close All. · 180
Close. · 3
Color Calibration · 147
Color configuration submenu. · 134
Color floating Bar · 35
Color Palette · 40
Color Separation · 144
Color transformation · 137
Color Trapping · 103
Comment · 26
Comment Floating bar · 39
Condense · 82
Construction Points · 45
Contrast. · 139
Convert text to path. · 67
Convert to Arc. · 158
Convert to image · 119
Convert to small segments · 159
Coordinates · 44

Copy Comment file with region · 168
Copy Magic ruler with region · 168
Copy Properties · 18
Copy Text. · 65
Copy. · 16
Create a new group of Logos. · 9
Create Font floating bar · 37
Create for the WEB · 120
Create. (Comment file) · 26
Curve floating Bar · 33
Customer · 25
Cut · 16
Cutting Panel. · 12

D

Default · 39
Delete. (Comment file) · 26
Detect intensity · 136
Diagonal · 94
Digital cameras · 6
dimension-line · 38
Dimension-line mode · 77
Dimension-lines submenu · 93
Display object order · 103
Distortion · 96
Document tab · 167
Double Line · 104
Draw enclosed path. · 54
Draw from path · 55
Draw menu commands · 47
Duplicate · 17

E

Edit menu command · 15
Edition · 127

 Sign MAX
Index

184

Enable Snap mode · 174
Enable Snap to grid · 174
Enclose All. · 155
Enclose path · 155
Engraving submenu · 102
Erase · 74
Erase floating Bar. · 35
Exit · 14
Export. · 7

F

File menu commands. · 1
Fill selected elements · 178
Fill with polygon · 128
Filter · 150
Fit and Print · 11
Fit Text to path · 63
Flip Image. Up/Down · 146
Font · 95
Fonts. · 61
Forward One · 153
Free Hand submenu · 54

G

Gamma correction · 138
Gradient. · 100
Grid · 45, 168
Grid size. · 176
Group · 151

H

Height and Length · 44
Help menu commands. · 181
Helps Topics. · 181

Histogram · 149
Horizontal · 93
How to measure distances if the Magic
ruler is activated · 76
Hue · 134

I

Ignore brush color. · 178
Image floating bar · 37
Image transformation · 141
Import · 6
Insert logos · 9
Inside · 102
Intensity · 139
Interpolation · 148
Intersection · 161
Italic · 83
Italic Image · 146

J

Join All. · 154
Join two points · 55
Justification floating bar · 35

L

Let print manage images · 168
Line cote floating bar · 38
Lines Guides · 175

M

Magic Ruler · 75
Magic Ruler floating bar · 38

WinPCSIGN
Index

185

Make clean · 173
Manipulate floating Bar · 31
Manipulate submenu. · 86
Marker · 46
Measure · 74
Merge selected. Pro version · 124
Message Bar · 43
Mirror · 84
Mirror image. Left / Right · 147
Mirror Text. · 66
Move center to a position · 20
Move path start point · 157
Move Points. · 86
Move Text · 65
Move to a position · 20
Multiply · 19
Multiply circles · 91

N

Negative · 135
New Window. · 179
Noise · 140
Number Format. · 64

O

Object’s measurements · 75
Open · 2
Order submenu · 152
Orthogonal rotation · 85
Outline · 96
Outside · 102
Oval · 58

P

Page · 44, 171
Page. · 176
Painting effect · 142
Paste · 17
Path tolerance · 129
Path tolerance. · 160
Pen · 165
Personal path · 131
Perspective · 105, 143
Photo Cut Vectorization · 126
Photo cut Setting · 130
Plotter codes · 177
Polygon floating Bar · 34
Polygon. · 57
Postorization · 129
Powerful Computer · 178
Print · 10
Print Preview · 11
Print Setup · 11
Production numbers · 23
Production sheet · 10

R

Real scale · 85
Rectangle · 56
Redo. · 15
Reduction · 149
Refresh work space · 74
Region submenu · 131
Registration mark · 59
Reset · 39
Resolution · 133
Reverse · 157
Rotate · 84
Rotate image submenu · 145

 Sign MAX
Index

186

Rotate Text · 68
Rotations 3D · 106
Rules. · 43

S

Save · 3
Save As · 4
Save tab · 170
See direction. · 156
See on the screen · 121
See opened path · 156
Segment · 47
Segment floating Bar · 32
Segment from Path · 47
Segment to Arc · 49
Segment. Submenu · 47
Select · 73
Select All. · 73
Select floating Bar · 30
Select Source · 5
Selection · 168
Send to file · 13
Send. · 8
Separate two points · 56
Setting menu commands · 165
Setup · 95, 167
Shadow · 164
Shadow with Transparent · 99
Shadow. · 97
Shape menu commands · 151
Show the color code. · 78
Show the printer page · 45
Sign MAX Logos · 8
Simplify path. · 160
Simulation · 156
Smooth small angle · 160
Snap · 176

Snap tab · 174
Soft touch · 121
Sort filling Order. · 92
Special effect submenu · 140
Standard · 148
Standard Bar · 27
Star. · 57
Subtract · 162

T

Template · 24, 168
Text edition. · 62
Text floating Bar · 32
Text menu commands · 61
Text on circle · 64
Text spacing · 69
Text specification. · 68
Tile · 179
Time. · 44
To add line guides · 175
To Back · 153
To display or hide the Color palette ·
40
To eliminate Line guides · 175
To Front · 154
Tolerance in pixels · 174
Toolbars submenu · 27
Tools Bar · 29
Tools menu commands · 73
Touch Up · 122
Transform. Submenu · 79
Transparent group · 151
True type font height: · 172

WinPCSIGN
Index

187

U

Undo · 169
Undo. · 15
Unit /Page tab · 171
Unit of measurement · 171
Unit of measurement. · 177
Use compression on image · 170
Use Page justification · 172
Utility section : This section will let you
modify your color palette. · 42

V

Vectorization submenu. · 124
Vectorization tab · 173
Vectorize by region · 128
Vertical · 93
Vertical / Horizontal · 50
View menu command · 27
Visual text spacing · 72

W

Weld. · 163
Welding submenu. · 161
Welding. · 102
Window menu commands · 179
Windows 1, 2, 3 · 180
Wire Frame · 46
Write text · 62

Z

Zoom All · 90
Zoom floating bar · 36
Zoom Page · 90
Zoom Previous. · 89
Zoom Selection · 89
Zoom Small · 91
Zoom submenu · 88
Zoom Window. · 88

