

# Content

- 6 Adrian Frutiger – The standard-setter**  
Kurt Weidemann
- 7 A typeface is a tool**  
Adrian Frutiger
- 8 How we made this book**
- 10 How to use this book**
- 12 Adrian Frutiger's teachers and mentors**  
Career path
- 26 Président**  
About Président  
Latins, Runic, Etienne, Renaissance  
Business card typefaces  
Basic forms of &  
Additions to Président  
Typeface comparison
- 36 Delta**  
The 'Delta' style
- 38 Phoebus**  
About Phoebus  
Swashes  
Typophane transfer sheets  
Typeface comparison
- 46 Element-Grotesk**  
A new approach to type
- 48 Federduktus**  
Experiments and designs
- 50 Ondine**  
About Ondine  
Formal derivation of Ondine  
Script fonts by Deberny & Peignot  
Deberny & Peignot market segments  
Typeface comparison
- 60 Méridien**  
About Méridien  
Le Mariage de Figaro  
Rhythm and proportion  
The multitude of originals  
Dualism of shapes in nature  
Typeface comparison
- 74 Caractères Lumitype**  
About Lumitype  
Lumitype classification  
Possibilities of Photon-Lumitype  
Lumitype font range  
Em square and units
- 88 Univers**  
About Univers  
Historical background  
Univers diagrams  
Static grotesque  
Antique Presse and Univad  
Non-latin typefaces  
Univers extensions  
Linotype Univers  
Univers original versus digital  
Univers adaptations  
Frutiger's thoughts on the new  
Linotype Univers  
Typeface comparison
- 118 Egyptienne F**  
A first typeface for phototypesetting  
Origins of Egyptian typefaces  
Problems of phototypesetting  
Development/adaptation of Egyptienne F  
Formal differences between the versions  
The quality of an atypical typeface  
Typeface comparison
- 130 Opéra**  
Development of Opéra  
Formal characteristics
- 134 Alphabet Orly**  
A signalisation without a system
- 138 Apollo**  
Production stages of Apollo  
Stylistic elements of Apollo  
Apollo as a book typeface  
Marketing Apollo  
Typeface comparison
- 148 Alphabet Entreprise Francis Bouygues**  
Collaboration
- 150 Concorde**  
The development of Concorde  
A dynamic sans serif  
The static aspects in the dynamic Concorde
- 156 Serifen-Grotesk / Gespannte Grotesk**  
An inscriptional roman for text setting  
The humane in the grotesque
- 160 Alphabet Algol**  
Typeface for a computer language
- 162 Serifa**  
Beginning of Serifa  
Serifa designs  
Twelve Serifa theses  
Slab serif typeface group  
Advertising Serifa  
Typeface comparison
- 176 OCR-B**  
Worldwide standardisation  
Machine-readable typefaces  
Character recognition  
Designing OCR-B  
Applications  
Typeface comparison
- 190 Univers IBM Composer**  
Cooperation with IBM  
Typesetting and typeface quality  
Typeface design for the Composer
- 198 Alphabet EDF-GDF**  
Architecture and typography
- 202 Katalog**  
A strong typeface for newsprint
- 206 Devanagari/Tamil**  
Scripts of the Indian cultures  
Indo-European scripts  
Indian scripts  
Working on the new Devanagari  
A linear Tamil type
- 214 Alpha BP**  
A better Futura or a typeface in its own right?
- 218 Documenta**  
A harmonious OCR typeface
- 220 Alphabet Facom**  
Catalogue design and corporate typeface
- 224 Alphabet Roissy**  
Projects involving flying  
Legibility and choice of typeface  
Unambiguous symbol recognition  
Information technologies
- 230 Alphabet Branner**  
A typeface as viscous as honey
- 234 Iridium**  
The origin of Iridium  
The noble form in a typeface  
D. Stempel AG  
'Der Mensch und seine Zeichen'  
Typeface comparison
- 244 Alphabet Métro**  
The Métro in Paris, the Tube in London  
Univers as the basis for Métro  
The arrow
- 248 Alphabet Centre Georges Pompidou**  
The typeface Centre Georges Pompidou CGP
- 250 Frutiger**  
A signage type becomes a text type  
Frutiger for phototypesetting  
Comparison between Concorde, Roissy, Frutiger  
Frutiger LT PostScript  
Frutiger for *form* and the Post Office  
A true cursive in addition to the grotesque  
Is Frutiger Next really a Frutiger?  
The digital versions  
Imitations of Frutiger  
The colour of a typeface  
Typeface comparison  
Back to signage type – Astra Frutiger
- 268 Glypha**  
Serifa versus Glypha  
Differences to Serifa  
Typeface comparison
- 276 Icone**  
Technical development  
The distortion of type  
Creative counterattack  
Typeface comparison
- 286 Breughel**  
Typographic designs for Breughel  
Relationship to Jenson  
A typeface suited to digitisation  
Leading of a typeface  
Typeface comparison
- 296 Dolmen**  
'Delta' and 'Dolmen'  
Curve junctures in 'Dolmen'  
A further 'Dolmen' project
- 302 Tiemann**  
Tiemann-Antiqua at *Die Zeit*  
The 20th century neoclassical Antiquas  
Typeface comparison
- 308 Versailles**  
Historically 'correct' latin typeface  
Designing the curve endings  
ITC latin typefaces at Linotype  
Determining the letter spacing  
Typeface comparison
- 318 Linotype Centennial**  
Linotype's demands  
Characterisation of type  
A standard neoclassical typeface  
100 years of Linotype typesetting  
Two design sizes  
Typeface comparison

<b>330 Avenir</b>	<b>Production of type</b>	<b>Logos and wordmarks</b>	<b>Addendum</b>
Avenir – A humanist linear grotesque	<b>24</b> Handsetting	<b>128</b> 1957–1960	<b>423</b> Notes
Studies on the linear grotesque	<b>58</b> Lumitype photosetting	<b>196</b> 1961–1964	
Early geometric sans serif	<b>86</b> Machine setting – Single-letter casting	<b>232</b> 1965–1971	<b>442</b> Biography
A new constructed grotesque	<b>87</b> Monophoto photosetting	<b>274</b> 1972–1978	<b>442</b> Awards and prizes
New Wave and Techno	<b>129</b> Machine setting – Line-casting	<b>316</b> 1979–1983	<b>442</b> Lectures
Production and marketing	<b>175</b> OCR technology	<b>360</b> 1984–1990	<b>443</b> Exhibitions
Typeface comparison	<b>189</b> Strike-on composition	<b>406</b> 1991–2008	<b>444</b> Publications by Adrian Frutiger
Avenir Next	<b>223</b> Transfer type		<b>444</b> Specialist articles by Adrian Frutiger
	<b>233</b> Linofilm photosetting		<b>445</b> Films /Videos
<b>346 Westside</b>	<b>275</b> CRT setting		<b>445</b> Radio interviews
Consistency in Westside	<b>317</b> Lasersetting		<b>446</b> Publications about Adrian Frutiger’s work
The italienne subgroup	<b>361</b> Digital typesetting		<b>446</b> Articles on Adrian Frutiger’s work
Typeface comparison			<b>448</b> Typefaces by Adrian Frutiger
			<b>448</b> Typeface manufacturers
<b>352 Vectora</b>			<b>450</b> Places of work and co-workers
General remarks on Vectora			<b>450</b> Collaborations with other companies
American Gothics as the starting point			
Size and impact of a typeface			<b>452</b> List of illustrations
Typeface comparison			<b>454</b> List of literature
			<b>458</b> Our thanks
<b>362 Linotype Didot</b>			<b>459</b> Credits
The genesis of Linotype Didot			
Design sizes			
The originals			
Ornaments and decorative fonts			
Typeface comparison			
<b>370 Herculanum</b>			
‘Type before Gutenberg’			
Historical analysis of Herculanum			
‘Type before Gutenberg’ type sets			
Typeface comparison			
<b>378 Shiseido</b>			
A whiff of a typeface			
<b>380 Frutiger Capitalis</b>			
Another ancient roman typeface			
Frutiger Capitalis Signs			
<b>384 Pompeijana</b>			
Further development of ‘TBG’			
The design of Pompeijana			
Typeface comparison			
<b>390 Rusticana</b>			
‘Type before Gutenberg’ – Third instalment			
Shape changes in the terminals			
Typeface comparison			
<b>396 Frutiger Stones / Frutiger Symbols</b>			
From stone to type			
Frutiger Symbols			
<b>400 Frutiger Neonscript</b>			
Neon – A typeface for fluorescent lettering			
<b>402 Nami</b>			
Half a century in the making			
Typeface comparison			
<b>408 Synopsis of Frutiger-Typefaces</b>			
Typeface classification			
<i>Principles of form</i>			
Proportion			
Stroke weight			
Formal considerations			
Punctuation and special characters			
<i>Numbers</i>			
<i>Italics</i>			