

MediaCrossing Inc. Creative Specifications

General Guidelines:

All creatives must click through to another page and open in a new window.

300x250

All creatives must have a border.

All flash (.swf) creatives must have clickTAG in place of the the click though URL. [see instructions below]

728x90

160x600

468x60

120x600

420x600

Left

120x600

300x600

560x600

Left

300x600

All flash (.swf) creatives must have backup image (.jpg or .gif) files.

No extensive blinking or flashing elements.

No ad can spawn or pop from another ad unit.

No geotargeting or frequency capping through creatives.

No automatic downloads or executable files.

No spyware removal ads, pop blockers or spam filters.

No gambling, alcohol, tobacco, firearms, pornography or provocative ads.

Creative must indicate or identify the advertiser.

1) Standard RON In-Page Units

Format (WxH)

,			
(.gif or .jpg) Max File Size	50 KB		
Flash File Size	50 KB		
Audio Initiation	User Initiated (on click)		
	Mute Button t	o Turn off Sound	b
Looping Limit/	3 loops/15 S	Seconds Total	
Maximum Total Animation Length			

2) Expandable In-Page Units

Format (WxH)	300x250	728x90	160x600	
Max Expansion (WxH)	500x300	728x300	420x600	
Expanding Direction	Down & Left	Down	Left	
Initial Flash File Size	50 KB			
Max File Size	600K			
Audio Initiation	User Initiated (on click)			
	Mute Button to Turn off Sound			
Looping Limit / Maximum Total Animation Length	3 loops/15 9	Seconds Total		
Controls	Ad expansion	must be user-ir	nitiated	

	The method of ad expansion and contraction must be the same (e.g. rollover or click)			
	Close on roll off or must have [x] or "close [x]" on upper right corner of ad			
Location	On Edge of Original (non-expanded) unit			
3) Sidekick: An expandab	le launched from the right side of the page that pushes the page content leftward.			
Format (WxH)	300x250			
Max Expansion (WxH)	728x850			
Initial Flash File Size	80 KB			
Max File Size	150K			
Audio Initiation	User Initiated (on click) Mute Button to Turn off Sound			
Looping Limit / Maximum Total Animation Length	3 loops/15 Seconds Total			
Controls	Ad expansion must be user-initiated			
	Ad expansion or contraction functionality must be clearly visible to the user			
	The method of ad expansion and contraction must be the same (e.g. rollover or click)			
	Close on roll off or must have [x] or "close [x]" on upper right corner of ad			
Additional assets	On Edge of Ad expansion must be user-initiated			
	Ad expansion or contraction functionality must be clearly visible to the user			
	The method of ad expansion and contraction must be the same (e.g. rollover or click)			
	Close on roll off or must have [x] or "close [x]" on upper right corner of ad			
4) IAB Filmstrip format sp	pecs			
Sizes (WxH)	300x600			
Format	FLA and SWF, Flash Player 9+, ActionScript 3.0 only Quantity: Three minimum, five maximum No interactive elements in top and			
	bottom 40 pixels (must be reserved for navigation buttons) Frame rate: 24 FPS max			
Back up image Size	30 KB			
Audio Initiation	User Initiated (on click)			
Looping Limit / Maximum Total	Mute Button to Turn off Sound 15 seconds max; looping allowed within 15 seconds			
Animation Length	15 seconds max, tooping anowed within 15 seconds			
Controls	Ad expansion or contraction functionality must be clearly visible to the user			
	Video: 30 seconds max, user-initiated only			
	Animation: 15 seconds max; looping allowed within 15 seconds			
Additional acosts	Close on roll off or must have [x] or "close [x]" on upper right corner of ad			
Additional assets	Tracking: click-through URLs, third-party tracking, third-party impression and click tracking,			
	and research tags. Specify naming conventions if necessary. Videos: If you need your			

	if used. Documentation detailing button and interactive element code locations	,					
	code-driven assets. Fonts in a ZIP file.						
5) OPA Pushdown							
Format	FLA and SWF, Flash Player 8+	Retracted 970x66;expanded 970x418	initial 100KB max	Downd ward			
External Content	Source FLA and exported SWF, Flash Player 8+	970x418					
Backup Image	GIF or JPG	970x66	50KB max				
	Tracking: click-through URLs, third-party tracking, third-party impression and click tracking, and research tags. Specify naming conventions if necessary.						
	Videos: If you need your video encoded, contact your campaign manager for instructions.						
Additional Assets	External ActionScript files, if used.						
	Documentation detailing button and interactive element code locations for any code-driven assets.						
	Fonts in a ZIP file.						
6) PEELBACK AD format s	pecs						
Sizes (WxH)	Dimension: 500x500						
Format	Format: Flash 8, Action Script 2 enabled						
	Minimize Button: Must contain a clearly defined minimize button which when clicked retracts the Peelback						
	Close Button (Optional): May contain a clearly defined close button which closes the Peelback ad entirely						
	Peelback effect: A standard Peelback effect is handled by Unicast. Advertisers may provide a customized Peelback						
	effect but it must contain an open and retract animation.						
	Load Video: Must contain a placeholder movie clip which loads the external "Video file" (.FLV)						
Back up image Size	40 KB						
Audio Initiation	User Initiated (on click)						
	Mute Button to Turn off Sound						
Looping Limit / Maximum Total Animation Length	15 seconds max; looping allowed within 15 seconds						
Controls	Ad expansion or contraction functionality must be clearly visible to the user						
	Video: 30 seconds max, user-initiated only						
	Animation: 15 seconds max; looping allowed within 15 seconds						
	Close on roll off or must have [x] or "close [x]" on upper right corner of ad						

Initial Max File Size	50kb						
Additional Max File Size	600kb						
Additional assets	Video File (Optional): Advertisers have the option of delivering video asset(s) in two formats; digital or hard copy. Digital Video assets can be submitted to our FTP site along with creative design assets. All tapes that need to be digitized for online use can be delivered to the address listed below under the section labeled Video Asset Submission Guidelines. Hard copy: DigiBeta preferred; Beta or BetaSP accepted Digital: 640x480 un-compressed, deinterlaced .AVI file; .wmv, .mov, mpeg also accepted Note: If the submitted format is not an uncompressed .AVI or .MOV or Beta/Beta SP tape that is NTSC formatted, the quality of the video may be slightly compromised due to the compressed nature of the source.						
7) In-banner Video	I						
Format (WxH)	728x90	300x250	160x600	468x60	120x600	300x600	
Initial Max File Size	40kb						
Additional Max File Size	1000kb						
Audio	All audio mus	t be user initiat	ed by click.				
	All audio enabled ads must have prominently displayed audio controls (mute/unmute) Must be encoded at a maximum volume of -12db						
Video	Can contain a	uto-start video	 J.				
	All video enabled ads must have prominently displayed video controls (play/pause) There is a loop limit of 3x per video and a duration limit of 30 seconds.						
	THEIC IS a loop	<i>p</i> minc or 5x pc			01 30 300011		
8) Pre-Roll Video							
Minimum Panel Size (WxH)>	300 x 225						
Panel Aspect Ratio	4:3 (e.g. 400x300						
>Max File Size	10 Megabytes / Minimum encoded bit rate of 200 Kbps						
File Type	FLV.						
Audio Initiation	Auto start with controls						
Maximum Video Length	10, 15 or 30 Max Seconds Duration						
Controls	Host-Initiated Play & Audio Start/Stop & Volume On/Off Controls Required fast Forward disabled through ad play						
Companion Ad (Optional)	Standard IAB Sizes Accepted: 160x600px 300x250px 728x90px Maximum File Size: 40k for .jpeg, .gif, and .swf. NO 3rd party Iframes/Java etc.						
Overlay (Optional)	Sizes Accepted:						

Maximum File Size: 40k for .jpeg, .gif, and .swf

9) Instructions for Flash Creatives

Versions:

Up through Flash 9 (actionscript 2.0)

Click Tracking:

The author of the Flash source file (.fla) has to assign a clickTag variable using a getURL button action. They also have to make sure that they have selected blank for a target so it opens in a new window.

```
The button action code should look like one of these examples: on (release) { getURL(clickTag,"_blank") } on (release) {
```

Example Actionscript 2.0

```
getURL(_level0.clickTag,"_blank")
}
on (release) {
  if (clickTag.substr(0,5) ==
"http:") {
 getURL(clickTag,"_blank")
  }
}
```


Instructions for Flash Creatives

Versions:

Flash 9 and 10 (Actionscript 3.0)

Click Tracking:

The author of the Flash source file (.fla) has to assign a clickTag variable using a getURL button action. They also have to make sure that they have selected _blank for a target so it opens in a new window.

The button action code should look like the following:

```
// ActionScript 3.0
/* Requires
* - Button symbol on Stage with
instance name "myButton"
mvButton.addEventListener
(MouseEvent.CLICK,
buttonSymbol click);
function buttonSymbol click
(evt:MouseEvent):void {
var clickTAG:String =
loaderInfo.parameters.clickTAG;
// Check for malicious code
injections, only use URLs if they
begin with http: or https:
if ((clickTAG.substr(0, 5) ==
"http:") || (clickTAG.substr(0, 6)
== "https:"))
var reg:URLRequest = new
URLRequest(clickTAG);
navigateToURL(req, "_blank");
```

Example Actionscript 3.0

A helpful link:

Building Macromedia Flash Banners with Tracking Capabilities http://www.macromedia.com/resources/richmedia/tracking/designers_quide/

File Requirements:

Backup gifs must be submitted
Animation cannot continue past 15 seconds
Frame rate must be no more than 18fps
Click URL
File size must not exceed 50k
If billing is 3rd party we need trackers for click/image