BXLLIB.DLL User Manual

1. ConnectPrinter

The ConnectPrinter function connect to instance of printer which is installed in system.

```
BOOL ConnectPrinter(
 LPCS szPrinterName
);
```

Parameters

szPrinterName

[in] Name of printer instance to connect

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

2. DisconnectPrinter

The DisconnectPrinter function disconnect to instance of printer which is connected.

BOOL DisconnectPrinter();

Parameters

szPrinterName

[in] Name of printer instance to connect

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

3. Print1DBarcode

The Print1DBarcode function print the 1D Barcode.

```
BOOL Print1DBarcode(
 intnHorizontalPos,
 int nVerticalPos,
 int nBarcodeType,
 int nNarrowBarWidth,
 int nBarcodeHeight,
 int nRotation,
 bool bHRI,
 LPCSTR pData
);
```

```
nHorizontalPos
[in] Horizontal position
nVerticalPos
[in] Vertical position
nBarcodeType
[in] Barcode symbol type
nNarrowBarWidth
```

```
[in] Narrow bar width
 nBarcodeHeight
 [in] Height of Barcode
 nRotation
 [in] Roation type
 0: No rotation
 1: 90 degrees (Clockwise)
 2: 180 degrees (Clockwise)
 3: 270 degrees (Clockwise)
 bHRI
 [in] Human Readable Interpretation
 0: Not printed
 1: Below the bar code (FontSize: 1)
 2: Above the bar code (FontSize: 1)
 3: Below the bar code (FontSize : 2)
 4: Above the bar code (FontSize : 2)
 5: Below the bar code (FontSize: 3)
 6: Above the bar code (FontSize: 3)
 7: Below the bar code (FontSize : 4)
 8: Above the bar code (FontSize: 4)
 pData
 [in] Barcode data
Return Values
 If the function succeeds, the return value is 1 or TRUE.
```

If the function fails, the return value is zero or FALSE.

Remarks

```
SLP-T400, SLP-D420, SLP-D220 : 1mm = 8dots
SLP-T403, SLP-D423, SLP-D223: 1mm = 12dots
```

4. PrintDeviceFont

The PrintDeviceFont function print the device font of printer.

```
BOOL PrintDeviceFont(
 int nHorizontalPos.
 int nVerticalPos,
 int nFontName,
 int nHorizontalMulti,
 int nVerticalMulti,
 int nRotation,
 bool bBold,
 LPCSTR szText
);
```

```
nHorizontalPos
 [in] Horizontal position
nVerticalPos
 [in] Vertical position
nFontName
 [in] Font Name
 [0 ~ 9: EnglishFont]
 0: Size 6 (9 x 15)
 1: Size 8 (12 x 20)
 2: Size 10 (16 x 25)
 3: Size 12 (19 x 30)
 4: Size 15 (24 x 38)
```

```
5: Size 20 (32 x 50)
 6: Size 30 (48 x 76)
 7: Size 14 (22 x 34)
 8: Size 18 (28 x 44)
 9: Size 24 (37 x 587)
 [a ~ f] Korean Font or Chinese Font
 a: Size 1 (16 x 16)
 b: Size 2 (24 x 24)
 c: Size 3 (20 x 20)
 d: Size 4 (26 x 26)
 e: Size 5 (38 x 38)
 m: GB2312 (24 x 24)
 n: BIG5 (24 x 24)
 nHorizontalMulti
 [in] Font width multiplier (1 \sim 4)
 nVerticalMulti
 [in] Font height multiplier
 nRotation
 [in] Roation type
 0: No rotation
 1: 90 degrees (Clockwise)
 2: 180 degrees (Clockwise)
 3: 270 degrees (Clockwise)
 bBold
 [in] Bold font
 0 or FALSE: Normal
 1 or TRUE: Bold
 szText
 [in] Text to print
Return Values
 If the function succeeds, the return value is 1 or TRUE.
 If the function fails, the return value is zero or FALSE.
Remarks
 SLP-T400, SLP-D420, SLP-D220 : 1mm = 8dots
 SLP-T403, SLP-D423, SLP-D223: 1mm = 12dots
```

5. SetConfigOfPrinter

The SetConfigOfPrinter function set up properties of printer.

```
BOOL SetConfigOfPrinter(
 int nSpeed,
 int nDensity,
 int nOrientation,
 bool bAutoCut,
 int nCuttingPeriod,
 bool bBackFeeding,
);
```

```
nSpeed
[in] Printing Speed
0: 2.5 ips
1: 3.0 ips
```

```
2: 4.0 ips
 3: 5.0 ips
 4: 6.0 ips
 5: 7.0 ips
 6: 8.0 ips
nDensity
 [in] Printing Density (0 ~ 20)
nOrientation
 [in] Printing Direction
 0: Print from top to bottom
 1: Print from bottom to top
bAutoCut
 [in] Cut paper
 0 or FALSE: Disable Cutter
 1 or TRUE: Enable Cutter
nCuttingPeriod
 [in] Cutting period
bBackFeeding
 [in] Backfeed paper when printing start first
 0 or FALSE: Disable backfeeding
 1 or TRUE: Enable backfeeding
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

6. Prints

The Prints function start to print.

```
BOOL Prints(
 int nLabelSet,
 int nCopiesOfEachlabel
);
```

Parameters

nLabelSet
[in] Number of label sets (1 ~ 65535)
nCopiesOfEachLabel
[in] Number of copies of each label.

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

7. SetPaper

The SetPaper function set up paper of printer.

```
BOOL SetPaper(
 int nHorizontalMargin,
 int nVerticalMargin,
 int nPaperWidth,
 int nPaperLength,
 int nMediaType,
 int nOffSet
 int nGapLengthORThicknessOfBlackLine
);
```

Parameters

```
nHorizontalMargin
[in] Horizontal margin
nVerticalMargin
[in] Vertical margin
nPaperWidth
[in] Paper width
nPaperHeight
[in] Paper height
nMediaType
[in] Media type
0: Gap
1: Continues
2: Blackmark
```

[in] Offset of gap or blackmark nGapLengthORThicknessOfBlackLine

[in] Gap length or thickness of black line [dots]

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

```
SLP-T400, SLP-D420, SLP-D220 : 1mm = 8dots
SLP-T403, SLP-D423, SLP-D223 : 1mm = 12dots
```

8. ClearBuffer

The ClearBuffer function clean up memory of printer.

```
BOOL ClearBuffer();
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

9. PrintBlock

The PrintBlock function draw line block.

```
BOOL PrintBlock(
int nHorizontalStartPos,
int nVerticalStartPos,
int nHorizontalEndPos,
int nVerticalEndPos,
int nOption,
int nThickness
);
```

```
nHorizontalStartPostion
[in] Horizontal start position of line block
nVerticalStartPosition
[in] Vertical start position of line block
nHorizontalEndPosition
[in] Horizontal end position of line block
nVerticalEndPosition
[in] Vertical end position of line block
nOption
```

```
[in] Option of line block
0: Over
1: Exclusive
2: Delete
3: Slope
4: Box
```

nThickness

[in] Thickness of line block

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

```
SLP-T400, SLP-D420, SLP-D220 : 1mm = 8dots
SLP-T403, SLP-D423, SLP-D223 : 1mm = 12dots
```

10. PrintDirect

The PrintDirect function send data to port directly.

```
BOOL PrintDirect(
 LPCSTR pDirectData,
 Int nDataSize
);
```

Parameters

```
pDirectData
[in] Data to send
nDataSize
[in] Size of data
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

11. StartLabel

The StartLabel function stat to make label in printer.

```
BOOL StartLabel();
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

Must be called this function after call "ConnectPrinter" function.

12. EndLabel

The EndLabel function stop to make label in printer.

BOOL EndLabel();

Remarks

Must be called this function before call "DisconnectPrinter" function.

13. RFIDSetup

For setting the RFID transponder type, number of coding(write/read) retries, number of labels upon retry, and sending/receiving power.

```
BOOL RFIDSetup(
 Int RFIDType,
 Int NumberOfRetries,
 Int NumberOfLabel,
 Int RadioPower,
 );
Parameters
 RFIDType
 [in] RFID Transponder Type
 0: none
 1: ISO 180000-6 Type A
 2: ISO 180000-6 Type B
 3: EPC Class 0
 4: EPC Class 1
 5: EPC Class 1 Generation 2
 (Normally set by 5)
 NumberOfRetries
 [in] Number of Coding Retries Upon Coding Failure (Write/Read Retries)
 (Can be set from 1 ~ 10 times. Normally set by 3)
 NumberOfLabel
 [in] Number of Labels Upon Retry Following RFID Label Writing Failure.
 (Number of Labels: 1 ~ 5. Normally set by 2)
 RadioPower
 [in] Sending/Receiving Power Adjustment (0~30)
 0: Maximum Output
 30: Minimum Output
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

(Normally set by 27)

Remarks

Must be executed when modifying the RFID label or using it for the first time. If reading RFID is failed, please modify RadioPower and NumberOfRetries.

14. RFIDCalibration

For calculating and saving the optimal coding position (read/write position of the transponder) of the RFID label on the printer and printing

BOOL RFIDCalibration();

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

Must be used only after executing the " >RFS" command
This process must be repeated each time a different RFID label type is used.

Usage

- 1) Insert RFID label into the printer and turn on the printer.
- 2) Call RFIDCalibration function.
- 3) The optimal coding position is automatically calculated and subsequently saved on the printer. The saved value remains even when the printer is turned off, and is permanently stored.

15. RFIDPassword

For setting the RFID access password and kill password

```
BOOL RFIDPassword(
 LPCSTR OldAccessPwd,
 LPCSTR OldKillPwd,
 LPCSTR NewAccessPwd,
 LPCSTR NewKillPwd,
);
```

Parameters

```
OldAccessPwd
 [in] Old Access Password
 4Byte (Currently Active Access Password)
 OldKillPwd
 [in] Old Kill Password (Can be set from 1 ~ 10 times. Normally set by 3)
 4Byte (Currently Active Kill Password)
 NewAccessPwd
 [in] New Access Password
 4Byte (Modified Access Password)
 NewKillPwd
 [in] New Kill Password
 4Byte (Modified Kill Password)
```

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

Modification is possible when the 8 bytes of the old access password and the kill password are the same. (The default setting for both passwords is 00 00 00 00.) The desired passwords must be set each time the printer power is reset.

16. RFIDWrite

For writing RFID labels

```
BOOL RFIDWrite(
 Int DataType,
 Int StartingBlockNumber,
 Int WriteByte,
 LPCSTR Data,
);
```

```
DataType
 [in] DataType
 1: ASCII
 2: Hexadecimal
```

StartingBlockNumber

[in] Starting Block Number (4~10)

(Normally set by 4)

WriteByte

[in] Number of Bytes for Reading or Writing (2~12)

(Normally set by 12. must be designated in units of 2 bytes.)

Data

[in] Input data

ASCII : Enter data in ACSII format. Hexadecimal : Enter data in Hex format.

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

For the write command, writing does not begin directly after the function is called but rather after the RFID coding position is reached following the commencement of printing via Prints function.

17. RFIDLock

For locking kill, access and data via the access password

- Kill Password Read/Write Lock
- Access Password Read/Write Lock

BOOL RFIDLock();

Return Values

If the function succeeds, the return value is 1 or TRUE. If the function fails, the return value is zero or FALSE.

Remarks

Must be used only RFIDPassword function is called When Prints function is called, the lock process is executed at the RFID coding position.