

N

::POS Printer

MP-4000 TH

MP-4000 TH Programmer's Manual Rev.1.4

August 2007

(First edition: November 2006)

Copyright© by Bematech S.A, Curitiba-PR, Brazil. All rights reserved.

No part of this publication may be copied, reproduced, adapted or translated without the prior written permission of Bematech S.A., except when allowed by patent rights.

Information in this publication is purely informative, subjected to change without notice and no liability is assumed with respect to its use. However, as product improvements become available, Bematech S.A. will make every effort to provide updated information for the products described in this publication. The latest version of this manual can be obtained through Bematech website:

www.bematech.com

Notwithstanding the other exceptions contained in this Manual, the consequences and responsibility are assumed by the Purchaser of this product or third parties as a result of: (a) intentional use for any improper, unintended or unauthorized applications of this product, including any particular purpose; (b) unauthorized modifications, repairs, or alterations to this product; (c) use of the product without complying with Bematech S.A. operating and maintenance instructions; (d) use of the product as component in systems or other applications in which the failure of this could create a situation where personal injury or material damages may occur. In the events described above, Bematech S.A. and its officers, administrators, employees, subsidiaries, affiliates and dealers shall not be held responsible or respond by any claim, costs, damages, losses, expenses and any other direct or indirect injury, as well as claims which alleges that Bematech S.A. was negligent regarding the design or manufacture of the product.

Bematech S.A. shall not be liable against any damages or problems arising from the use of any options or any consumable products other than those designated as original Bematech products or approved products by Bematech S.A.

Any product names or its logotypes mentioned in this publication may be trademarks of its respective owners and shall be here recognized.

Product warranties are only the ones expressly mentioned in the Quick Start. Bematech S.A. disclaims any and all implied warranties for the product, including but not limited to implied warranties of merchantability or fitness for a particular purpose. In addition, Bematech S.A. shall not be responsible or liable for any special, incidental or consequential damages or lost profits or savings arising from the use of the product by the Purchaser, the User or third parties.

Summary

INTRODUCTION	5
DEVELOPERS ADVICE	5
1 COMMANDS	6
1.1 Direct command	
1.2 Control sequence	
2 USING THE COMMAND SUMMARY	7
2.1 ESC/Bema Command Table	
2.2 ESC/POS Command Table	11
3. ESC/BEMA COMMANDS	14
3.1 Operation Commands	14
3.2 Vertical positioning	22
3.3 Horizontal positioning	25
3.4 Character Types	
3.5 Print width, character width and height	
3.6 Bit images and graphics	
3.6.1 24-bit graphics	
3.6.2 8-bit graphics	
3.7 Communication	
3.7.1 Serial interface status byte	
3.7.2 Serial / USB / EPP interface advanced status bytes	
3.7.3 Standard parallel interface status byte	
3.8 Data Control	
4. ESC/POS COMMANDS	
4.1 Operation Commands	
4.2 Vertical positioning	
4.3 Horizontal positioning	
4.4 Character types	
4.5. Communication	
4.6. Data Control	
4.7. Barcodes	
4.6. Dit images and grapmes	70
APPENDIX I – TABLES	
Table 1 - Characters Per Line	
Table 2 - Paper Width	
APPENDIX II – CHARACTER TABLES	
ASCII	
Code Page 437	
Code Page 850	
Code Page 858	
VANDA I OSC OUD	

٨	//	P_	4٢	n	\cap	TH	PO	5	Pri	nter	Re	v/ 1	1 4
١	V١	Г-	46	ΙU	v	- 1 1 1	$\Gamma \cup$	O	ГΠ	HILEI		٧.	1.4

Programmer's Manual

Code Page 866		8
APPENDIX III - TRANSI	MISSION STATUS IDENTIFICATION	8 [.]

22-aug-2007 Firmware Release: 1.5 4

Introduction

The objective of this manual is to give to programmers all necessary information to properly program and integrate the MP-4000 TH printer into a system. The MP-4000 TH printer is able to interpret ESC/Bema commands and ESC/POS^{® 1} commands.

For further information refer to the documentation below available in our website:

www.bematech.com

User's Manual – Contains information referring to operation, features and specifications of the MP-4000 TH printer.

Service Manual – Contains information necessary to identify and resolve MP-4000 TH printer problems.

Developers advice

Beside this manual, the drivers and API (and all their documentation) listed below are available from our website (http://www.bematech.com):

- Windows 2000/XP/Vista-32 API dynamic-link library driver (mp2032.dll); recent spooler drivers (BemaSetupXXxX.exe); parallel port driver and USB port driver; software for testing purposes.
- Windows 9x/ME/NT4 API dynamic-link library driver (mp2032.dll); old and unsupported spooler drivers (BemaSetupXXxX.exe);
- **Linux** (x86) CUPS[™] spooler drivers compatible with Redhat 8.0; partial implementantion of mp2320 library as a shared object (mp2032.so);

1 ESC/POS® is registered trademark of Seiko Epson Corporation.

22-aug-2007 5

1 Commands

The MP-4000 TH printer has a series of programming commands that may be used in the remote mode. Two types of commands can be sent:

1.1 Direct command

In this mode, a simple ASCII code is enough to command the printer. For example:

ASCII CODE : LF DECIMAL : 10 HEXADECIMAL : 0A

This command causes the printer to perform a line feed.

1.2 Control sequence

In this mode, more than one code may be sent to command or program the printer. This "control sequence" always starts with the ASCII code "ESC", "FS" or "GS". For example:

ASCII CODE : ESC W 1 DECIMAL : 27 87 01 HEXADECIMAL : 1B 57 01

This command switches the printing mode to "expanded".

Following is a summary of all commands accepted by the MP-4000 TH printer.

22-aug-2007 6

Firmware Release: 1.5

2 Using the command summary

The following section lists and describes all resident commands including command parameters. The command syntax is as follows:

- ESC P is a command without parameters;
- ESC Q n is a command with one parameter only;
- ESC K n1 n2 is a command with two parameters;
- ESC D n1...nk is a command with a variable number of parameters.

A character 'h' following an alphanumeric string represents an hexadecimal number. A number with no 'h' following it is in decimal mode. An italic item is a parameter to the escape function.

Note: MP-4000 TH printer is capable of interpreting ESC/Bema commands and ESC/POS commands.

2.1 ESC/Bema Command Table

Operation				
Code	Function	Format hexadecimal	Page	
GS F9h 5 00h	Select ESC/Bema operation mode. Writes on flash. Use with caution.	1D F9 35 <i>00</i>	13	
GS F9h 20h 30h	Select ESC/Bema temporary operation mode. Doesn't alters flash.	1D F9 20 30	13	
GS F9h 1Fh 31h	Return to previous set of commands configured before temporary setting.	1D F9 1F 31	14	
ESC @	Initializes the MP-4000 TH printer	1B 40	14	
ESC b n	n = 1 => PE signal reflects drawer sensorn = 0 => PE signal reflects paper sensor	1B 62 <i>n</i>	14	
ESC v n	Activate drawer for <i>n</i> milliseconds (-50ms < <i>n</i> < 200ms)	1B 76 <i>n</i>	14	
ESC w	Performs a full paper cut	1B 77	15	
ESC m	Performs a partial paper cut	1B 6D	15	
ESC y n	Enable / disable panel keys	1B 79 <i>n</i>	15	
ESC x	Enable Dump Mode	1B 78	16	
ESC z n	Enable $(n = 1)$ / disable $(n = 0)$ automatic line feed	1B 7A <i>n</i>	16	
ESC (A pL pH fn n1 n2 vol	Activate/deactivate buzzer	1B 28 41 <i>pL pH fn n1 n2 vol</i>	16	
GS F9h – n	Set printer priority (high quality or high speed)	1D F9 2D <i>n</i>	17	
GS F9h! n	Set paper width	1D F9 21 <i>n</i>	17	
GS F9h , <i>n</i>	Enable/Disable paper near end sensor	1D F9 2C <i>n</i>	18	
GS F9h + n	Set and save printing intensity	1D F9 2B <i>n</i>	18	
GS FAh n	Set printer language	1D FA <i>n</i>	18	
GS F9h " 0	Get printer log	1D F9 22 30	19	
GS F9h ' <i>n</i>	Get printer information	1D F9 27 <i>n</i>	19	
GS F9h (0	Load default user configuration	1D F9 28 30	20	
GS F9h) 0	Print user configuration	1D F9 29 30	20	
GS F7h BS NUL!	Set IP address and subnet mask	1D F7 08 00 21 <i>i</i> ₁ <i>i</i> ₄	20	
<i>i₁i</i> ₄ s₁s₄ GS F9h * <i>n</i>	Set USB address	\$ ₁ \$ ₄ 1D F9 2A <i>n</i>	20	

22-aug-2007 7

Vertical positioning

Code	Function	Format hexadecimal	Page
ESC C n	Set page size in lines	1B 43 <i>n</i>	21
ESC c n1 n2	Set page size in millimeters	1B 63 <i>n1 n</i> 2	21
ESC J n	Performs a fine line feed	1B 4A <i>n</i>	21
FF	Feeds one page	0C	21
LF	Feeds one line	0A	22
ESC 2	Line feed of 1/6 inch	1B 32	22
ESC 3 n	Line feed of n/144 inch	1B 33 <i>n</i>	23
ESC f 1 n	Vertical skipping	1B 66 31 <i>n</i>	23
ESC A n	Feeding paper (n * 0,375mm)	1B 41 <i>n</i>	23

Horizontal positioning

Code	Function	Format hexadecimal	Page
ESC f 0 n	Horizontal skipping	1B 66 30 <i>n</i>	24
ESC Q n	Set right margin	1B 51 <i>n</i>	24
ESC I n	Set left margin	1B 6C <i>n</i>	24
ESC a n	Centralize $(n = 1)$ or left align $(n = 0)$ characters	1B 61 <i>n</i>	25

Character types

Code	Function	Format hexadecimal	Page
ESC - n	Enable / disable underlined print mode	1B 2D <i>n</i>	26
ESC 4	Enable italic print mode	1B 34	26
ESC 5	Disable italic print mode	1B 35	26
ESC E	Enable emphasized print mode	1B 45	27
ESC F	Disable emphasized print mode	1B 46	27
ESC t n	Select code page	1B 74 <i>n</i>	27
ESC S n	Enable superscript and / or subscript	1B 53 <i>n</i>	28
ESC T	Disable superscript and subscript modes	1B 54	28
ESC N n	Select Intensity Mode	1B 4E <i>n</i>	28
ESC!n	Select print mode	1B 21 <i>n</i>	29
ESC } n	Enable / Disable inverted mode	1B 7D <i>n</i>	29

Print width, character width and height

Code	Function	Format hexadecimal	Page
DC2	Disable condensed mode	12	30
DC4	Disable on-line expanded print	14	30
ESC d n	Enable / Disable double height print mode	1B 64 <i>n</i>	30
ESC H	Set default column per line	1B 48	31
ESC P	Set default column per line	1B 50	31
ESC SI	Set condensed mode	1B 0F	31
ESC SO	Set on-line expanded mode	1B 0E	32
ESC V	Set on-line double height mode	1B 56	32
ESC W n	Enable / Disable expanded mode	1B 57 <i>n</i>	32
SI	Enable condensed mode	0F	33
SO	Enable on-line expanded mode	0E	33

	Division 1		
	Bit images and graph	NCS	
Code	Function	Format hexadecimal	Page
ESC \$ n1 n2	Fill in blank bit columns	1B 24 <i>n1 n</i> 2	35
ESC * ! n1 n2 b1bn	24-bit graphics	1B 2A 21 <i>n1 n2 b1</i>	35
		bn	
ESC K n1 n2 b1bn	8-bit graphics	1B 4B <i>n1 n2 b1 bn</i>	36
FS p n m	Print NV bit image	1C 70 n m	36
FS q $n[x_L x_H y_L y_H]$	Define NV bit image	1C 71 n [x _L x _H y _L y _H	37
$d_1d_k]_1[x_L x_H y_L y_H$		$d_1d_k]_1[x_L x_H y_L y_H]$	
$d_1d_k J_n$		$d_1d_k J_n$	
GS / m	Print downloaded bit image	1D 2F <i>m</i>	38
GS * $x y d_1d_{(x \times y \times 8)}$	Define downloaded bit image	1D 2A $x y d_1d_{(x \times y \times 8)}$	38
GS v 0 $m x_L x_H y_L y_H$	Print Raster Bitmap	1D 76 30 m x _L x _H y _L y _H	39
d_1d_k		d_1d_k	

	Communication		
Code	Function	Format hexadecimal	Page
ENQ	Serial communication status enquiry	05	41
GS ° 1	Serial / USB communication advanced status	1D F8 31	41
ETX	End buffer	03	44
STX	Clear buffer	02	44
	Data Control		
			_
Code	Function	Format hexadecimal	
Code CAN DEL	Function Cancel last line Cancel last character	Format hexadecimal 18 7F	Page 45

22-aug-2007 Firmware Release: 1.5 9

	Barcodes		
Codo	I Firmation	Farment have desired	Danie
Code	Function	Format hexadecimal	Page
GS h n	Sets the height <i>n</i> of the barcode generated	1D 68 <i>n</i>	46 46
GS w n	Determines the width of the barcode	1D 77 n	
GS H n	Choose the position of the human readable information (HRI) of the barcode	1D 48 <i>n</i>	46
GS f n	Sets the font used to print the human readable information (HRI)	1D 66 <i>n</i>	47
GS k 0 d ₁ d ₁₁ NUL	Prints an UPC-A barcode	1D 6B 00 d ₁ d ₁₁ 00	47
GS k 65 11 d ₁ d ₁₁	Prints an UPC-A barcode	1D 6B 41 0B d ₁ d ₁₁	47
GS k 1 d ₁ d ₆ NUL	Prints an UPC-E barcode	1D 6B 01 d ₁ d ₆ 00	48
GS k 66 6 d1d ₆	Prints an UPC-E barcode	1D 6B 42 06 d ₁ d ₆	48
GS k 2 d ₁ d ₁₂ NUL	Prints an EAN-13 barcode	1D 6B 02 d ₁ d ₁₂ 00	48
GS k 67 12 d ₁ d ₁₂	Prints an EAN-13 barcode	1D 6B 43 0C d ₁ d ₁₂	49
GS k 3 d ₁ d ₇ NUL	Prints an EAN-8 barcode	1D 6B 03 d ₁ d ₇ 00	49
GS k 68 7 d ₁ d ₇	Prints an EAN-8 barcode	1D 6B 44 07 d ₁ d ₇	49
GS k 4 d ₁ d _n NUL	Prints a CODE 39 barcode	1D 6B 04 d ₁ d _n 00	50
GS k 69 n d ₁ d _n	Prints a CODE 39 barcode	1D 6B 45 <i>n d</i> ₁ <i>d</i> _n	50
GS k 5 d ₁ d _n NUL	Prints an ITF barcode	1D 6B 05 d₁d _n 00	50
GS k 70 n d ₁ d _n	Prints an ITF barcode	1D 6B 46 <i>n d</i> ₁ <i>d</i> _n	51
GS k 6 d ₁ d _n NUL	Prints a CODABAR barcode	1D 6B 06 d ₁ d _n 00	51
GS k 71 n d ₁ d _n	Prints a CODABAR barcode	1D 6B 47 <i>n d</i> ₁ <i>d</i> _n	51
GS k 72 d ₁ d _n	Prints a CODE 93 barcode	1D 6B 48 n d ₁ d _n	52
GS k 73 n d ₁ d _n	Prints a CODE 128 barcode	1D 6B 49 n d ₁ d _n	52
GS k 128 n1 n2 n ₃ n ₄	Prints a PDF-417 barcode	1D 6B 80 n ₁ n ₂ n ₃ n ₄ n ₅	53
$n_5 n_6 d1d_n$		$n_6 d1d_n$	
GS k 21 d₁d ₉ NUL	Prints an ISBN barcode	1D 6B 15 d ₁ d ₉ 00	53
GS k 22 d ₁ d _n NUL	Prints a MSI barcode	1D 6B 16 d ₁ d _n 00	54
GS k 130 n d ₁ d _n	Prints a MSI barcode	1D 6B 82 n d ₁ d _n	54
GS k 23 d ₁ d _n NUL	Prints a PLESSEY barcode	1D 6B 17 d ₁ d _n 00	54
GS k 131 n d ₁ d _n	Prints a PLESSEY barcode	1D 6B 83 <i>n d</i> ₁ <i>d</i> _n	55
GS k 132 n ₁ n ₂	Programs barcode's left margin	1D 6B 84 n ₁ n ₂	55

22-aug-2007 Firmware Release: 1.5 10

2.2 ESC/POS Command Table

Operation				
Code	Function	Format hexadecimal	Page	
GS F9h 5 01h	Select ESC/POS operation mode. Writes on flash. Use with caution.	1D F9 35 <i>01</i>	56	
GS F9h 20h 31h	Select ESC/POS temporary operation mode. Doesn't alters flash.	1D F9 20 31	56	
GS F9h 1Fh 31h	Return to previous set of commands configured before temporary setting.	1D F9 1F 31	57	
ESC = n	Select peripheral device	1B 3D <i>n</i>	57	
ESC @	Initialize printer	1B 40	57	
ESC c 3 n	Select paper sensor(s) to output paper-end signals	1B 63 33 <i>n</i>	58	
ESC c 4 n	Select paper sensor(s) to stop printing	1B 63 34 <i>n</i>	58	
ESC c 5 n	Enable/disable panel buttons	1B 63 35 <i>n</i>	59	
ESC p m t ₁ t ₂	General pulse	1B 70 <i>m t</i> ₁ <i>t</i> ₂	59	
GS (A $p_L p_H n m$	Execute test print	1D 28 41 p _L p _H n m	60	
DLE DC4 n m t	Generate pulse at real-time	10 14 <i>n m t</i>	60	
GS V m (n)	Select cut mode and cut paper	1D 56 m (n)	61	
ESC (A pL pH fn n c t1 t2	Activate buzzer	1B 28 41 <i>pL pH fn n c t1 t</i> 2	61	

Vertical positioning

Code	Function	Format hexadecimal	Page
LF	Print and line feed	0A	62
FF	Print and return to standard mode	0C	62
CR	Print and carriage return	0D	62
ESC \$ n _L n _H	Set absolute print position	1B 24 n _L n _H	63
ESC 2	Select default line spacing	1B 32	63
ESC 3 n	Set line spacing	1B 33 <i>n</i>	63
ESC \ n _L n _H	Set relative print position	1B 5C <i>n_L n_H</i>	63
ESC d n	Print and feed <i>n</i> lines	1B 64 <i>n</i>	64

Horizontal positioning

Code	Function	Format hexadecimal	Page
HT	Horizontal tab	09	65
ESC SP n	Set right-side character spacing	1B 20 <i>n</i>	65
ESC D n1n _K NUL	Set horizontal tab positions	1B 44 <i>n1nk</i> 00	65
ESC a n	Select justification	1B 61 <i>n</i>	66
GS L n _L n _H	Set left margin	1D 4C n _L n _H	66

Character types

Code	Function	Format hexadecimal	Page
ESC – n	Turn underline mode on/off	1B 2D <i>n</i>	67
ESC E n	Turn emphasized mode on/off	1B 45 <i>n</i>	67
ESC M n	Select character font	1B 4D <i>n</i>	67
GS B	Activate/deactivate black/white reverse printing	1D 42 <i>n</i>	68
ESC R n	Select an international character set	1B 52 <i>n</i>	68
ESC t n	Select character code table	1B 74 n	68

22-aug-2007 11

Communication			
Code	Function	Format hexadecimal	Page
DLE EOT n	Real-time status transmission	10 04 <i>n</i>	69
DLE ENQ n	Real-time request to printer	10 05 <i>n</i>	70
GS I n	Transmit printer ID	1D 49 <i>n</i>	71
GS a n	Enable/disable Automatic Status Back (ASB)	1D 61 <i>n</i>	72
GS r n	Transmit status	1D 72 <i>n</i>	73

Data Control

Code	Function	Format hexadecimal	Page
CAN	Cancel print data	18	75

Barcodes

Code	Function	Format hexadecimal	Page
GS h n	Set bar code height	1D 68 <i>n</i>	46
GS w n	Set bar code width	1D 77 n	46
GS H n	Select printing position of HRI characters	1D 48 n	46
GS f n	Select font for HRI characters	1D 66 <i>n</i>	47
GS k 0 d1d1 ₁ NUL	Prints an UPC-A barcode	1D 6B 00 d1d1 ₁ 00	47
GS k 65 11 d1d1₁	Prints an UPC-A barcode	1D 6B 41 0B d1d1 ₁	47
GS k 1 d1d ₆ NUL	Prints an UPC-E barcode	1D 6B 01 d1d ₆ 00	48
GS k 66 6 d1d ₆	Prints an UPC-E barcode	1D 6B 42 06 d1d ₆	48
GS k 2 d1d1 ₂ NUL	Prints an EAN-13 barcode	1D 6B 02 d1d1 ₂ 00	48
GS k 67 12 d1d1 ₂	Prints an EAN-13 barcode	1D 6B 43 0C d1d1 ₂	49
GS k 3 d1d ₇ NUL	Prints an EAN-8 barcode	1D 6B 03 d1d ₇ 00	49
GS k 68 7 d1d ₇	Prints an EAN-8 barcode	1D 6B 44 07 d1d ₇	49
GS k 4 d1d _n NUL	Prints a CODE 39 barcode	1D 6B 04 d1d _n 00	50
GS k 69 <i>n d1d_n</i>	Prints a CODE 39 barcode	1D 6B 45 <i>n d1d_n</i>	50
GS k 5 d1d _n NUL	Prints an ITF barcode	1D 6B 05 d1d _n 00	50
GS k 70 n d1dn	Prints an ITF barcode	1D 6B 46 <i>n d1d_n</i>	51
GS k 6 d1d _n NUL	Prints a CODABAR barcode	1D 6B 06 d1d _n 00	51
GS k 71 <i>n d1d_n</i>	Prints a CODABAR barcode	1D 6B 47 <i>n d1d_n</i>	51
GS k 72 d1d _n	Prints a CODE 93 barcode	1D 6B 48 <i>n d1d_n</i>	52
GS k 73 <i>n d1d_n</i>	Prints a CODE 128 barcode	1D 6B 49 <i>n d1d_n</i>	52
GS k 128 n1 n2 n ₃ n ₄	Prints a PDF-417 barcode	1D 6B 80 <i>n1 n2 n</i> ₃ <i>n</i> ₄ <i>n</i> ₅	53
$n_5 n_6 d1d_n$		$n_6 d1d_n$	
GS k 21 d1d ₉ NUL	Prints an ISBN barcode	1D 6B 15 d1d ₉ 00	53
GS k 22 d1d _n NUL	Prints a MSI barcode	1D 6B 16 <i>d1d_n</i> 00	54
GS k 130 n d1d _n	Prints a MSI barcode	1D 6B 82 <i>n d1d_n</i>	54
GS k 23 d1d _n NUL	Prints a PLESSEY barcode	1D 6B 17 d1d _n 00	54
GS k 131 n d1d _n	Prints a PLESSEY barcode	1D 6B 83 <i>n d1d_n</i>	55
GS k 132 n1 n2	Programs barcode's left margin	1D 6B 84 <i>n1 n</i> 2	55

22-aug-2007 Firmware Release: 1.5 12

Bit images and graphics				
Code	Function	Format hexadecimal	Page	
ESC * ! n1 n2 b1bn	24-bit graphics	1B 2A 21 <i>n1 n2 b1 bn</i>	35	
FS p n m	Print NV bit image	1C 70 n m	36	
FS q n [x _L x _H y _L y _H	Define NV bit image	1C 71 n [x _L x _H y _L y _H	37	
$d_1d_k]_1[x_L x_H y_L y_H d_1d_k]_n$		$d_1d_k]_1[x_L x_H y_L y_H d_1d_k]_n$		
GS / m	Print downloaded bit image	1D 2F <i>m</i>	38	
GS * $x y d_1d_{(x \times y \times 8)}$	Define downloaded bit image	1D 2A $x y d_1d_{(x \times y \times 8)}$	38	
GS v 0 $m x_L x_H y_L y_H$	Print Raster Bitmap	1D 76 30 <i>m x_L x_H y_L y_H</i>	39	
d_1d_k		d_1d_k		

22-aug-2007 Firmware Release: 1.5 13

3. ESC/Bema Commands

3.1 Operation Commands

The following section details each of the commands presented in the Command Table, ESC/Bema section.

GS F9h 5 00h

[Function] Select ESC/Bema operation mode.

GS F9h 5 00h [Format] **ASCII**

Hexadecimal 1D F9 35 00 Decimal 29 249 53 0

[Description] Tells printer to interpret ESC/Bema commands from now.

[Notes]

- This command saves data on printer flash memory and therefore is slow, which may affect printer performance and funcionality if mixed with other faster commands. Please, use with caution.
- When ESC/Bema mode is enabled and a DB25 serial interface is connected, the printer will automatically change its flow control to RTS/CTS.

GS F9h 20h 30h

[Function] Select ESC/Bema temporary operation mode.

[Format] ASCII GS F9h 20h 30h

Hexadecimal 1D F9 20 30 Decimal 29 249 32 48

[Description] Tells printer to interpret ESC/Bema commands from now.

[Notes] • This command doesn't writes anything on flash memory, so it can be

used anyway.

• When ESC/Bema mode is enabled and a DB25 serial interface is connected, the printer will automatically change its flow control to

RTS/CTS.

GS F9h 1Fh 31h

[Function] Return to previous set of commands configured before temporary setting.

[Format] ASCII GS F9h 1Fh 31h

Hexadecimal 1D F9 1F 31 Decimal 29 249 31 49

[Description] Tells printer to interpret the command set that was configured before an

temporary set has been done.

ESC@

[Function] Initializes the MP-4000 TH printer.

[Format] ASCII ESC @

Hexadecimal 1B 40 Decimal 27 64

[Description] All settings, including character font, line spacing, left margin, right

margin, intensity and inverted mode are canceled.

ESC b n

[Function] Select sensor to signalize.

[Format] ASCII ESC b n

Hexadecimal 1B 62 n Decimal 27 98

[Range] n = 0, 1, 48, 49

[Default] n = 0

[Description] When n = 1 (or n = 49), PE signal reflects drawer sensor. When n = 0 (or

n = 48), PE signal reflects paper sensor.

[Notes] PE is a signal from the parallel interface.

ESC v n

[Function] Activate drawer.

[Format] ASCII ESC v n

Hexadecimal 1B 76 n Decimal 27 118 n

[Description] Activate drawer pin for n milliseconds (-50ms < n < 200ms).

22-aug-2007

Firmware Release: 1.5

ESC w

[Function] Performs a full paper cut.

[Format] ASCII ESC w

Hexadecimal 1B 77 Decimal 27 119

[Description] This command operates the auto cutter, performing a full cut in the

paper.

[Notes] When presenter is activated there is a minimum receipt size (roughly 3.3

inches) to avoid paper jam inside the presenter. If the receipt size is less than the minimum, the full cut command will automatically add line feeds

to perform the cut.

ESC_m

[Function] Performs a partial paper cut.

[Format] ASCII ESC m

Hexadecimal 1B 6D Decimal 27 109

[Description] This command operates the auto cutter, performing a partial cut in the

paper.

[Notes] This command is available only if presenter is not activated.

ESC y n

[Function] Enable / disable panel keys.

[Format] ASCII ESC y n

Hexadecimal 1B 79 n Decimal 27 121 n

[Description] Enables or disables the panel key.

 \checkmark When n is 0 (00h or 30h), the panel key is disabled.

 \checkmark When n is 1 (01h or 31h), the panel key is enabled.

✓

[Notes] When the panel key is disabled, no button on the panel is usable.

ESC x

[Function] Enable Dump Mode.

[Format] ASCII ESC x

Hexadecimal 1B 78

Decimal 27 120

[Description] Enables dump mode. In this mode advanced users and programmers

can identify communication problems between the host and the printer or check if a certain programmed data is correctly being sent to the

printer, thus being a debugging tool.

[Note] The dump mode is disabled just resetting the printer.

ESC z n

[Function] Enable / disable automatic line feed.

[Format] ASCII ESC z n

Hexadecimal 1B 7A *n*

Decimal 27 122 *n*

[Description] Enables automatic line feed.

 \checkmark When *n* is 1 (01h or 31h), the automatic line feed is enabled.

 \checkmark When *n* is 0 (00h or 30h), the automatic line feed is disabled.

[Notes] If automatic line feed is enabled, the printer will perform a LF if a CR is

received.

ESC (A $p_L p_H fn n_1 n_2 vol$

[Function] Activate/deactivate buzzer.

[Format] ASCII ESC (A $p_L p_H fn n_1 n_2 vol$

Hexadecimal 1B 28 41 $p_L p_H fn n_1 n_2 vol$

Decimal 27 40 65 $p_L p_H fn n_1 n_2 vol$

[Description] Activate or deactivate printer buzzer.

 $(p_L + p_H \times 256) = 4$, i.e., p_L must be 4 and p_H must be 0.

fn = 1, 31h – activate buzzer

fn = 0, 30h – deactivate buzzer

 $n = (n_1 + n_2 \times 256)$ – time in milliseconds

vol = 0, 30h - low volume

vol = 1, 31h – high volume

GS F9h - n

[Function] Set printer priority.

[Format] ASCII GS F9h - n

Hexadecimal 1D F9 2D *n*

Decimal 29 249 45 *n*

[Description] Set printer priority to high quality or high speed.

n = 1, 31h – high quality

n = 0, 30h - high speed

GS F9h! n

[Function] Set paper width.

[Format] ASCII GS F9h! n

Hexadecimal 1D F9 21 *n*

Decimal 29 249 33 *n*

[Description] Set printer paper width as shown on following table:

n	paper width (mm)	printing width (mm)
00h	58	48
01h	76	72
02h	80	72
03h	80	76
04h	82.5	72
05h	82.5	76
06h	82.5	80
07h	76	64
08h	80	64
09h	82.5	64

[Description] This command has no effect when ESC/POS mode is enabled.

ESC/POS mode fixes paper/printing width to 80 mm / 76 mm.

GS F9h , n

[Function] Enable/disable paper near end sensor.

[Format] ASCII GS F9h , n

Hexadecimal 1D F9 2C n

Decimal 29 249 44 n

[Description] Enable or disable paper near end sensor (PNES).

n = 1, 31h – enable PNES

n = 0, 30h – disable PNES

GS F9h + n

[Function] Set and save printing intensity.

[Format] ASCII GS F9h + n

Hexadecimal 1D F9 2B n

Decimal 29 249 43 *n*

[Description] Set and save printing intensity on flash memory.

n may vary from 0 (00h, 30h) to 4 (04h, 34h), meaning weakest to

strongest printing respectively.

GS FAh n

[Function] Set printer language.

[Format] ASCII GS FAh n

Hexadecimal 1D FA *n*

Decimal 29 250 *n*

[Description] Set printer language.

n = 0, 30h – english n = 1, 31h – portuguese n = 2, 32h - spanish

GS F9h " 0

[Function] Get printer log.

[Format] ASCII GS F9h " 0

Hexadecimal 1D F9 22 30

Decimal 29 249 34 48

[Description] Tells the printer to send its log.

[Note] This command doesn't work with parallel port in SPP mode.

GS F9h ' n

[Function] Get printer information.

[Format] ASCII GS F9h ' n

Hexadecimal 1D F9 27 *n* Decimal 29 249 39 *n*

[Description] Get printer information as shown on following table:

n	Information
0, 30h	Product code
1, 31h	Serial number
2, 32h	Manufacturing date
3, 33h	Firmware version
4, 34h	Reserved
5, 35h	Manufacturing timestamp (dd/mm/yyyy hh:mm:ss format)

GS F9h (0

[Function] Load default user configuration. [Format] ASCII GS F9h (0

> Hexadecimal 1D F9 28 30 29 249 40 48 Decimal

[Description] Reload all configurations from flash memory.

GS F9h)0

[Function] Print user configuration.

[Format] ASCII GS F9h (0

> Hexadecimal 1D F9 29 30 29 249 41 48 Decimal

[Description] Print user configuration.

GS F7h BS NUL! i1...i4 s1..s4

[Function] Set IP address and subnet mask.

[Format] GS F7h BS NUL! i1...i4 s1..s4 ASCII

> 1D F7 08 00 21 i1...i4 s1..s4 Hexadecimal

> 29 247 08 00 33 i1...i4 s1..s4 Decimal

[Description] Set IP address and subnet mask on hexadecimal format without

points.

[Example] IP 10.1.1.250 and SUBNET 255.0.0.0 must be sent as 0Ah 01h 01h

FAh FFh 00h 00h 00h

GS F9h * n

[Function] Set USB address.

[Format] ASCII GS F9h * n

Hexadecimal 1D F9 2A n Decimal 29 249 42 n

[Description] Set USB address to allow the use of more than one printer on same

computer.

22

3.2 Vertical positioning

ESC C n

[Function] Set page size in lines.

[Format] ASCII ESC C n

Hexadecimal 1B 43 *n*Decimal 27 67 *n*

[Range] 0 < n < 256

[Default] n = 12

[Description] Sets the page size where *n* is the number of lines (single height).

ESC c $n_1 n_2$

[Function] Set page size in millimeters.

[Format] ASCII ESC c n1 n2

Hexadecimal 1B 63 *n1 n2*Decimal 27 99 *n1 n2*

[Range] 0 < n1 < 256; 0 < n2 < 256

[Description] Sets the page size in millimeters where size is 0,125mm*n1 *n2.

ESC J n

[Function] Performs a fine line feed.

[Format] ASCII ESC J n

Hexadecimal 1B 4A *n*Decimal 27 74 *n*

[Range] 0 < n < 256

[Description] Performs the feeding of n*0,125mm of paper.

[Notes] This command is very useful in the graphic mode.

23

FF

[Function] Feeds one page.

[Format] ASCII FF

Hexadecimal 0C

Decimal 12

[Description] Performs a form feed to the top of the form.

[Notes] The form feed command can be disabled. Set the page size to zero.

LF

[Function] Feeds one line.

[Format] ASCII LF

Hexadecimal 0A

Decimal 10

[Description] Prints the contents of the buffer (if exists) and performs one line feed

using the default line spacing.

[Notes] The next character print position is on the left margin of the next line.

ESC₂

[Function] Line feed of 1/6".

[Format] ASCII ESC 2

Hexadecimal 1B 32

Decimal 27 50

[Description] Sets the line feed of 1/6 inch. The line feed rate per line is specified by

1/6 inch.

[Notes] This is the default value when printer performed a reset or ESC @ was

received.

ESC 3 n

[Function] Line feed of *n*/144 inch.

[Format] ASCII ESC 3 n

Hexadecimal 1B 33 n

Decimal 27 51 *n*

[Range] $16 \le n \le 255$

[Description] The line feed rate per line is specified by *n*/144 inch.

[Notes] This command takes effect immediately.

ESC f 1 n

[Function] Vertical skipping

[Format] ASCII ESC f 1 n

Hexadecimal 1B 66 31 *n*

Decimal 27 102 49 *n*

[Range] $0 \le n \le 255$

[Description] Performs a vertical skipping of *n* characters.

[Notes] The command 1Bh 66h 01h *n* has the same effect.

ESC A n

[Function] Feeding paper n * 0,375mm.

[Format] ASCII ESC A n

Hexadecimal 1B 41 *n*

Decimal 27 65 *n*

[Range] 0 < n < 256

[Description] Performs the feeding of n * 0,375mm.

[Notes] If n < 17, the line feed will be equal to zero. For n > 100, the line feed

will be equal to 32mm. For other values, the line feed is equal to

24

*n**0,375mm.

3.3 Horizontal positioning

ESC f 0 n

[Function] Horizontal skipping

[Format] ASCII ESC f 0 n

Hexadecimal 1B 66 30 *n*

Decimal 27 102 48 n

[Range] $0 \le n \le 255$

[Description] Performs a horizontal skipping of *n* characters. [Notes] The command 1B 66 00 *n* has the same effect.

ESC Q n

[Function] Set right margin.

[Format] ASCII ESC Q n

Hexadecimal 1B 51 n

Decimal 27 81 *n*

[Range] 0 < n < 256

[Description] Sets right margin in characters from the default left margin.

[Notes] If the right margin is set to the left of the current horizontal position, the

new margin becomes valid in the next line.

ESC In

[Function] Set left margin.

[Format] ASCII ESC I n

Hexadecimal 1B 6C nDecimal 27 108 n

Decimal 21 100

[Range] 0 < n < 256

[Description] Sets left margin in characters from the default left margin.

[Notes] If the left margin is set to the right of the current horizontal position, the

new margin becomes valid in the next line.

ESC a n

[Function] Aligning the characters

[Format] ASCII ESC a n

Hexadecimal 1B 61 *n*

Decimal 27 97 *n*

[Range] n = 0, 1

[Default] n = 0

[Description] This command sets the horizontal justification.

✓ When n is 0 (00h or 30h), align is left justified.

✓ When n is 1 (01h or 31h), align is center justified.

[Notes] The power on default is left justified.

22-aug-2007 Firmware Release: 1.5

3.4 Character Types

ESC - n

[Function] Enable / disable underlined print mode

[Format] ASCII ESC - n

Hexadecimal 1B 2D nDecimal 27 45 n

[Range] n = 0,1[Default] n = 0

[Description] Enables or disables the underlined print mode.

✓ When *n* is 1 (01h or 31h), underlined mode is enabled.
✓ When *n* is 0 (00h or 30h), underlined mode is disabled.

[Notes] All subsequent text and spaces are underlined.

ESC 4

[Function] Enable italic print mode

[Format] ASCII ESC 4

Hexadecimal 1B 34

Decimal 27 52

[Description] Enables italic print mode.

[Notes] Italic is available in all print modes.

ESC 5

[Function] Disable italic print mode

[Format] ASCII ESC 5

Hexadecimal 1B 35

Decimal 27 53

[Description] Disables italic print mode.

ESC E

[Function] Enable emphasized print mode

[Format] ASCII ESC E

Hexadecimal 1B 45

Decimal 27 69

[Description] Enables emphasized print mode.

[Notes] Emphasized print is bolder than normal print. Emphasized print is

available in all print modes.

ESC F

[Function] Disable emphasized print mode

[Format] ASCII ESC F

Hexadecimal 1B 46

Decimal 27 70

[Description] Disables emphasized print mode.

ESC t n

[Function] Selects code page

[Format] ASCII ESC t n

Hexadecimal 1B 74 n

Decimal 27 116 *n*

[Range] n = 2, 3, 4, 5

[Default] n = 2

[Description] Selects character code page.

✓ When n is 2 (02h or 32h), CODEPAGE 850 is selected.

✓ When n is 3 (03h or 33h), CODEPAGE 437 is selected.

 \checkmark When *n* is 4 (04h or 34h), CODEPAGE 860 is selected.

✓ When n is 5 (05h or 35h), CODEPAGE 858 is selected.

[Notes] CODEPAGE 850 is the default character code page.

ESC S n

[Function] Enable superscript and / or subscript

[Format] ASCII ESC S n

Hexadecimal 1B 53 n

Decimal 27 83 *n*

[Range] n = 0, 1

[Description] Enables superscript character and or subscript.

✓ When n is 0 (00h or 30h), the superscript is enabled. The following characters are printed on the upper side of the print line.

✓ When n is 1 (01h or 31h), the subscript is enabled. The following characters are printed on the bottom side of the print line.

ESC T

[Function] Disable superscript and subscript modes

[Format] ASCII ESC T

Hexadecimal 1B 54

Decimal 27 84

[Description] Disables both superscript and subscript print modes.

ESC N n

[Function] Select Intensity Mode

[Format] ASCII ESC N n

Hexadecimal 1B 4E n Decimal 27 78 n

[Range] n = 0, 1, 2, 3, 4

[Default] n = 2

[Description] Selects intensity mode.

✓ When n is 0 (30h), the intensity selected is VERY WEAK.

✓ When n is 1 (31h), the intensity selected is WEAK.

- ✓ When n is 2 (32h), the intensity selected is NORMAL.
- ✓ When n is 3 (33h), the intensity selected is STRONG.
- ✓ When n is 4 (34h), the intensity selected is VERY STRONG.

ESC! n

[Function] Select print mode

[Format] ASCII ESC! n

Hexadecimal 1B 21 *n*

Decimal 27 33 *n*

[Description] Selects the print mode depending on byte *n* as shown in the table

below:

Bit	Function	Value	
		0	1
0	Undefined		
1	Undefined		
2	Undefined		
3	Emphasized	Canceled	Specified
4	Double height	Canceled	Specified
5	Double width	Canceled	Specified
6	Undefined		
7	Underlined	Canceled	Specified

ESC } n

[Function] Enable / Disable Inverted mode

[Format] ASCII ESC $\} n$

Hexadecimal 1B 7D *n*

Decimal 27 125 *n*

[Range] n = 0, 1[Default] n = 0

[Description] Enables or disables inverted mode.

 \checkmark When n is 1 (01h or 31h), the inverted mode is enabled.

 \checkmark When *n* is 0 (00h or 30h), the inverted mode is disabled.

3.5 Print width, character width and height

DC2

[Function] Disable condensed mode

[Format] ASCII DC2

Hexadecimal 12

Decimal 18

[Description] Disables the condensed mod set by the ESC SI or SI command.

DC4

[Function] Disable on-line expanded print

[Format] ASCII DC4

Hexadecimal 14

Decimal 20

[Description] Disables the on-line expanded print set by ESC SO or SO command.

ESC d n

[Function] Enable / Disable double height print mode

[Format] ASCII ESC d n

Hexadecimal 1b 64 nDecimal 27 100 n

[Range] n = 0, 1[Default] n = 0

[Description] Enables or disables double height print mode.

✓ When n is 1 (01h or 31h), the double height is enabled.

✓ When n is 0 (00h or 30h), the double height is disabled.

22-aug-2007 31

ESC H

[Function] Set default column per line

[Format] ASCII ESC H

Hexadecimal 1B 48

Decimal 27 72

[Description] Set the default cpl. All characters type can be set in this mode. See

table 1 to know the number of cpl, according to your printer model.

ESC P

[Function] Set default column per line

[Format] ASCII ESC P

Hexadecimal 1B 50

Decimal 27 80

[Description] This command set the default cpl. All characters type can be set in this

mode. See table 1 to know the number of cpl, according to your printer

model. It is a copy of ESC H.

ESC SI

[Function] Set condensed mode

[Format] ASCII ESC SI

Hexadecimal 1B 0F

Decimal 27 15

[Description] This command set the ESC SI cpl. All characters type can be set in

this mode. See table 1 to know the number of cpl, according to your

printer model.

ESC SO

[Function] Set on-line expanded mode

[Format] ASCII ESC SO

Hexadecimal 1B 0E

Decimal 27 14

[Description] If this command is received in the beginning of the line, expanded is

valid for all line. If already exist some characters in the line, next

characters in this line (if any) will be in expanded mode. Next lines will

be in normal mode.

ESC V

[Function] Set on-line double height mode

[Format] ASCII ESC V

Hexadecimal 1B 56

Decimal 27 86

[Description] If this command is received in the beginning of the line, double height

is valid for all line. If already exist some characters in the line, next

characters in this line (if any) will be in double height mode. Next lines

will be in normal mode.

ESC W n

[Function] Enable / Disable expanded mode

[Format] ASCII ESC W n

Hexadecimal 1B 57n
Decimal 27 87 *n*

[Description] Set expanded mode (double width).

✓ When n is 1 (01h or 31h), the expanded mode is enabled.

 \checkmark When *n* is 0 (00h or 30h), the expanded mode is disabled.

[Notes] This command can be sent at any time, even in the middle of the line.

SI

[Function] Set condensed mode

[Format] ASCII SI

Hexadecimal 0F

Decimal 15

[Description] This command set the ESC SI cpl. All characters type can be set in

this mode. See table 1 to know the number of cpl, according to your

printer model. It is a copy of ESC SI command.

SO

[Function] Set on-line expanded mode

[Format] ASCII SO

Hexadecimal 0E

Decimal 14

[Description] If this command is received in the beginning of the line, expanded is

valid for all line. If already exist some characters in the line, next

characters in this line (if any) will be in expanded mode. Next lines will

be in normal mode. It is a copy of ESC SO command.

3.6 Bit images and graphics

3.6.1 24-bit graphics

For this 24-bit graphic pattern we have eight bit-columns, each with a height of 3 bytes (24 bits). The printer must, after the command is stated, receive the 1st, 2nd and 3rd bytes of the first bit-column, than the 1st, 2nd and 3rd bytes of the second bit-column and so on, until the last bit-

The command sequence to print this graphic pattern would be (numbers in decimal):

ESC *! 8 0 1 1 1 2 2 2 4 4 4 8 8 8 16 16 16 32 32 32 64 64 64 128 128 128 Where you have 8 + 0 * 256 = 8 bit-columns to be filled, each with 3 bytes that will give us a total of 24 bytes to be sent (excluding the command sequence).

3.6.2 8-bit graphics

For this 8-bit graphic pattern we have eight bit-columns, each with a height of 1 byte (8 bits). The printer must, after the command is stated, receive the byte for the first bit-column, than the byte for the second bit-column and so on, until the last bit-column is filled. The resolution is lower but needs less bytes to be sent

The command sequence to print this graphic pattern would be (numbers in decimal):

ESC K 8 0 1 2 4 8 16 32 64 128

Where you have 8 + 0 * 256 = 8 bit-columns to be filled, each with 1 byte that will give us a total of 8 bytes to be sent (excluding the command sequence).

ESC \$ n1 n2

[Function] Fill in blank bit columns

[Format] ASCII ESC \$ n1 n2

Hexadecimal 1B 24 n1 n2

Decimal 27 36 *n1 n2*

[Description] This command fills in blank bit columns, from the actual column until

column number (n1+n2*256), where $n1+n2*256 \le N$. See 'N' value in

the table 2.

ESC * ! n1 n2 b1...bn

[Function] 24-bit graphics

[Format] ASCII ESC * ! n1 n2 b1...bn

Hexadecimal 1B 2A 21 *n1 n2 b1* ... *bn*

Decimal 27 42 33 n1 n2 b1 ... bn

[Description] This command programs bit image for 24 bits, in double density where

n1+n2*256 is the number of bit-columns that will be sent (see Bit images and graphics) and b1...bn are the bytes that compose the bit image. For each column one may need 3 bytes to complete. So, if you need to send an image with an 8-column width you may send 24 bytes to fill those columns. A full line has 'N' bit columns so a full line will need N*3 bytes. If the image you want to print has less than 'N' graphic columns, a LF must be sent to complete line printing. Text and graphic can be mixed in the same line. If the printer is used with pograms that convert text to graphics, the printer is slower than if the printer is sent ASCII text. See N value in the Table 2.

ESC K n1 n2 b1...bn

[Function] 8-bit graphics

[Format] ASCII ESC K n1 n2 b1...bn

Hexadecimal 1B 4B n1 n2 b1 ... bn

Decimal 27 75 *n*1 *n*2 *b*1 ... *bn*

[Description] Selects the "8 pin" bit image (compatible with matrix printers) where

you use n1+n2*256 columns, with 1 byte per column thus using a lower resolution and up to 'N' columns. If the image you want to print has less than 'N' graphic columns, a LF must be sent to complete line printing. Text and graphic can be mixed in the same line. See 'N' value

in the Table 2.

FS p n m

[Function] Print NV bit image.

[Format] ASCII FS p n m

Hexadecimal 1C 70 n m

Decimal 28 112 *n m*

[Description] Prints a NV bit image *n* using the mode specified by *m*.

m	Mode	Vertical Dot Density	Horizontal Dot Density		
0, 48	Normal	180 dpi	180 dpi		
1, 49	Double-width	180 dpi	90 dpi		
2, 50	Double-height	90 dpi	180 dpi		
3, 51	Quadruple	90 dpi	90 dpi		

[dpi: dots per 25.4 mm {1"}]

- *n* is the number of the NV bit image (defined using the FS q command).
- *m* specifies the bit image mode.
- NV bit image means a bit image which is defined in a non-volatile memory by FS q and printed by FS p.
- This command is not effective when the specified NV bit image has not been defined.

22-aug-2007

FS q $n[x_L x_H y_L y_H d_1...d_k]_1...[x_L x_H y_L y_H d_1...d_k]_n$

[Function] Define NV bit image.

[Format] ASCII FS q $n [x_L x_H y_L y_H d_1...d_k]_1...[x_L x_H y_L y_H d_1...d_k]_n$

Hexadecimal 1C 70 $n [x_L x_H y_L y_H d_1...d_k]_1...[x_L x_H y_L y_H d_1...d_k]_n$

Decimal 28 112 $n [x_L x_H y_L y_H d_1...d_k]_1...[x_L x_H y_L y_H d_1...d_k]_n$

[Range] $1 \le n \le 255$

 $0 \le xL \le 255$

 $0 \le xH \le 3 \text{ (when } 1 \le (xL + xH \times 256) \le 1023)$

 $0 \le yL \le 255$

 $0 \le yL \le 1 \text{ (when } 1 \le (yL + yH \times 256) \le 288)$

 $0 \le d \le 255$

 $k = (xL + xH \times 256) \times (yL + yH \times 256) \times 8$

Total defined data area = 2M bits (256K bytes).

[Description] Define *n* NV bit images that are stored on non-volatile memory.

- *n* specifies the number of defined NV bit images.
- x_L , x_H specifies (x_L + x_H × 256) × 8 dots in the horizontal direction for the NV bit image you are defining.
- y_L , y_H specifies ($y_L + y_H \times 256$) × 8 dots in the vertical direction for the NV bit image you are defining.
- This command cancels all NV bit images that have already been defined by this command.

The printer can not redefine only one of several data definitions previously defined. In this case, all data needs to be sent again.

22-aug-2007 Firmware Release: 1.5

GS/m

[Function] Print downloaded bit image.

[Format] ASCII GS / m

Hexadecimal 1D 2F m

Decimal 29 47 *m*

[Description] Prints a downloaded bit image using the mode specified by *m*.

m	Mode	Vertical Dot Density	Horizontal Dot Density
0, 48	Normal	180 dpi	180 dpi
1, 49	Double-width	180 dpi	90 dpi
2, 50	Double-height	90 dpi	180 dpi
3, 51	Quadruple	90 dpi	90 dpi

[dpi: dots per 25.4 mm {1"}]

- *m* specifies the bit image mode.
- This command is ignored if a downloaded bit image has not been defined.

GS * x y $d_1...d_{(x \times y \times 8)}$

[Function] Define downloaded bit image.

[Format] ASCII GS * x y $d_1...d_{(x \times y \times 8)}$

Hexadecimal 1D 2A $x y d_1...d_{(x \times y \times 8)}$

Decimal 29 42 x y $d_1...d_{(x \times y \times 8)}$

[Range] $1 \le x \le 255$

 $1 \le y \le 64$

 $x \times y \le 2048$

 $0 \le d \le 255$

Total defined data area = 16K bytes.

[Description] Defines a downloaded bit image using the number of dots specified.

- *x* specifies the number of dots in the horizontal direction.
- *y* specifies the number of dots in the vertical direction.
- The number of dots in the horizontal direction is $x \times 8$, in the vertical direction it is $y \times 8$.
- The downloaded bit image definition is cleared when:

ESC @ is executed.

FS q is executed.

Printer is reset or the power is turned off.

• The following figure shows the relationship between the downloaded bit image and the printed data:

GS v 0 $m x_1 x_1 y_1 y_2 d_1...d_k$

[Function] Print raster bitmap.

[Format] ASCII GS v 0 $m x_L x_H y_L y_H d_1...d_k$

Hexadecimal 1D 76 30 $m x_L x_H y_L y_H d_1...d_k$

Decimal 29 118 48 $m x_L x_H y_L y_H d_1...d_k$

[Range]

 $0 \le m \le 3, 48 \le m \le 51$

 $0 \le x_L \le 255$

 $0 \le x_H \le 255$

 $0 \le y_L \le 255$

 $0 \le y_H \le 8$

 $0 \le d \le 255$

 $k = (x_L + x_H \times 256) \times (y_L + y_H \times 256) (k \neq 0)$

[Description] Print raster bitmap using the mode defined by *m*:

m	Mode	Vertical Dot Density	Horizontal Dot Density
0, 48	Normal	180 dpi	180 dpi
1, 49	Double-width	180 dpi	90 dpi
2, 50	Double-height	90 dpi	180 dpi
3, 51	Quadruple	90 dpi	90 dpi

[dpi: dots per 25.4 mm {1"}]

- xL, xH, select the number of data bytes (xL+xH×256) in the horizontal direction for the bit image.
- yL, yH, select the number of data bytes (yL+yH×256) in the vertical direction for the bit image.
- Data outside the printing area is read in and discarded on a dot-by-dot basis.
- The position at which subsequent characters are to be printed for raster bit image is specified by HT (Horizontal Tab), ESC \$ (Set absolute print position), ESC \ (Set relative print position), and GS L (Set left margin). If the position at which subsequent characters are to be printed is not a multiple of 8, print speed may decline.
- The ESC a (Select justification) setting is also effective on raster bit images.
- d indicates the bit-image data. Set time a bit to 1 prints a dot and setting it to 0 does not print a dot.

[Example] When printing 640 dots, $x_L + x_H \times 256$ must be 80, as illustrated on following figure:

•	———(x/	+x _H ×256)	×8 dots=	= 640 dots	s ———		*						
d ₁	d ₂	d₃		d ₇₈	d ₇₉	d 80							
d ₈₁	d ₈₂	d ₈₃		d ₁₅₈	d ₁₅₉	d ₁₆₀	(y _L +y _H ×256) dots						
:					:								
d _{k-79}	d _{k-78}	d _{k-77}		d _{k-2}	d_{k-1}	d_k]_↓_						
7	6 5	4 3	2	1 0]								
MSB				LSB									

3.7 Communication

ENQ

[Function] Serial communication status enquiry

[Format] ASCII ENQ

Hexadecimal 05
Decimal 05

[Description] After this command is issued, the printer returns a status by the serial

RS-232 communication port, defined below.

3.7.1 Serial interface status byte

The serial interface status byte is composed of 8 bits - 7 through 0 - the most significant bit is Bit 7 and the least significant bit is Bit 0.

Status bit number	Logic "0"	Logic "1"				
0	Printer Off Line	Printer On Line				
1	Replicates D	rawer status				
2*	Drawer pin low	Drawer pin high				
3	Print head raised	Print head down				
4	Paper Full	Paper Near End				
5	Command not executed	Command executed				
6 – 7	Not used (will always be logic "0")					

^{*} Refer to your drawer's manual to know what this levels mean.

GS°1

[Function] Serial / USB communication advanced status

[Format] ASCII GS ° 1

Hexadecimal 1D F8 31

Decimal 29 248 49

[Description] After this command is issued, the printer returns a status by the serial

RS-232 communication port, defined below.

3.7.2 Serial / USB / EPP interface advanced status bytes

The serial/USB/EPP interface status bytes is composed of 8 bits - 7 through 0 - the most significant bit is Bit 7 and the least significant bit is Bit 0.

1) Printer Status

7	6 5	4	3	2	1	0
1	Buffer	Wait	On / Off	Overrun	0	0
	status		line	Error		

Bit 2: Overrun Error - indicates when data sent to printer will be losted.

0 - data received will be printed

1 - data received will be lost

Bit 3: On / Off line - indicates when printer is operational (on-line) or not.

0 - on-line

1 - off-line

Bit 4: Wait - indicates when printer is busy or not.

0 - printer is busy and printing

1 - printer has printed all buffer and is waiting for commands

Bit 6 & 5: Buffer status - details the status of the printer buffer.

00 - buffer empty

01 - buffer less 1/3 full

10 - buffer more 1/3 full

11 - buffer more 3/4 full

2) Off-line Status

7	6	5	4	3	2	1	0
Cover status	Error Reported	No paper	Drawer status	0	Paper sensor	Paper near end	1

Bit 1: Paper near end sensor - informs the status of the paper near end sensor.

 ${\tt 0}$ - there's paper for printing

1 - there's few paper for printing

Bit 2: Paper sensor - informs the status of the paper sensor.

0 - there's paper on sensor

1 - there's no paper on sensor

Bit 4: Drawer status - indicates status for drawer sensor.

0 - drawer sensor is indicating low level (logical 0)

1 - drawer sensor is indicating high level (logical 1)

Bit 5: No paper - indicates if there is available paper for printing.

0 - there's paper available

1 - no paper is available

Bit 6: Error Reported - informs if an error was reported on Error Status.

0 - no error reported

1 - there's error reported

Bit 7: Cover status - tells about the printer paper cover.

0 - cover is open

1 - cover is closed

3) Error Status

7	6	5	4	3	2	1	0
1	Recoverable error	Non recoverable error	1	Cutter error	Cutter presence	0	0

Bit 2: Cutter presence - indicates the presence of a cutter on printer.

0 - cutter present
1 - cutter absent

Bit 3: Cutter error

0 - no cutter error

1 - cutter error

Bit 5: 0 - without non-recoverable error

1 - an non-recoverable error occurred

Bit 6: 0 - without recoverable error

1 - an recoverable error occurred

4) Continuous Paper Sensor Status

1 0 0	1	0	Head temperature	0	1
-------	---	---	---------------------	---	---

Bit 2: Head temperature - informs about the printer head temperature

0 - normal temperature

1 - temperature above the normal

5) Firmware Version

It is not necessary to send any command to the printer to receive the status using the parallel interface. The parallel interface provides status using hardware pins as shown below.

3.7.3 Standard parallel interface status byte

The table below shows the printer statuses obtained through the standard parallel interface, with the printer configured for ESC/Bema commands:

		Description									
/BUSY	/ACK	PE	SEL	/ERROR	כ	U	U	HEX	Description		
1	1	0	1	1	Х	Х	Х	D8h	Online		
0	1	1	0	0	Х	Х	Х	60h	Paper end		
1	1	1	1	1	Х	Х	Х	F8h	Paper near end		
0	1	1	1	0	Х	Х	Х	70h	Head up		

The table below shows the printer statuses obtained through the standard parallel interface, with the printer configured for ESC/POSTM commands:

		Description										
/BUSY	/ACK	PE	SEL	/ERROR	U	U	J	HEX	Description			
1	1	0	1	1	Х	Х	X	D8h	Online			
0	1	1	1	0	Х	Х	Х	70h	Paper end			
1	1	1	1	0	Х	Х	Х	F0h	Paper near end			
0	1	0	1	1	Х	Х	Х	58h	Head up			

22-aug-2007 44

Firmware Release: 1.5

ETX

[Function] End buffer

[Format] ASCII ETX

Hexadecimal 03

Decimal 03

[Description] The printer will be BUSY while the printing is performed, changing

status only when the buffer is empty. On serial interfaces DTR (RTS)

will be low while the printing is performed.

STX

[Function] Clear buffer

[Format] ASCII STX

Hexadecimal 02

Decimal 02

[Description] This commands clears the print buffer and any un-printed information

in the printer receive before it. This command does not restore default

conditions.

3.8 Data Control

CAN

[Function] Cancel last line

[Format] ASCII CAN

Hexadecimal 18
Decimal 24

[Description] This commands clears the last line sent to the printer. All other data is

stored.

DEL

[Function] Cancel last character

[Format] ASCII DEL

Hexadecimal 7F

Decimal 127

[Description] This commands clears the last character sent to the printer. All other

data is stored.

3.9 Barcodes

GS h n

[Function] Sets the height *n* of the barcode generated

[Format] ASCII GS h n

Hexadecimal 1D 68 nDecimal 29 104 n

[Description] Each height unit corresponds to a dot of 0.125 mm, so the final height

is $n \times 0.125$ mm where $1 \le n \le 255$. The default is n=162.

GS w n

[Function] Determines the width of the barcode

[Format] ASCII GS w n

Hexadecimal 1D 77 nDecimal 29 119 n

[Description] This command changes the barcode width where n=2 correspond to

normal width, n=3 is double width and n=4 is quadruple width. The

default is n=3.

GS H n

[Function] Choose the position of the human readable information (HRI) of the

barcode

[Format] ASCII GS H n

Hexadecimal 1D 48 nDecimal 29 72 n

[Description] *n*=0: No HRI

n=1: On top of the barcode (default) *n*=2: On the bottom of the barcode

n=3: Both on top and on the bottom of the barcode

GS f n

[Function] Sets the font used to print the human readable information (HRI)

[Format] ASCII GS f n

Hexadecimal 1D 66 n

Decimal 29 102 *n*

[Description] For a normal font ('N' characters per line), n=0 or n=48. For a

condensed font ('N' characters per line), n=1 or n=49. The default is

normal font. See N value in the Table 2.

GS k 0 $d_1...d_{11}$ NUL

[Function] Prints an UPC-A barcode

[Format] ASCII GS k 0 $d_1...d_{11}$ NUL

Hexadecimal 1D 6B 00 $d_1...d_{11}$ 00

Decimal 29 107 0 $d_1 \dots d_{11}$ 0

[Description] $d_1...d_{11}$ is a sequence of 11 bytes containing the barcode information

with $48 \le d \le 57$. A check sum digit will be added automatically.

GS k 65 11 d₁...d₁₁

[Function] Prints an UPC-A barcode

[Format] ASCII GS k 65 11 $d_1...d_{11}$

Hexadecimal 1D 6B 41 0B $d_1...d_{11}$

Decimal 29 107 65 11 $d_1 \dots d_{11}$

[Description] It is a copy of GS k 0 $d_1...d_{11}$ NUL command.

GS k 1 d₁...d₆ NUL

[Function] Prints an UPC-E barcode

[Format] ASCII GS k 1 $d_1...d_6$ NUL

Hexadecimal 1D 6B 01 $d_1...d_6$ 00

Decimal 29 107 1 *d*₁...*d*₆ 0

[Description] $d_1...d_6$ is a sequence of 6 bytes containing the barcode information

with $48 \le d \le 57$. A check sum digit will be added automatically.

GS k 66 6 d₁...d₆

[Function] Prints an UPC-E barcode

[Format] ASCII GS k 66 6 $d_1...d_6$

Hexadecimal 1D 6B 42 06 $d_1...d_6$

Decimal 29 107 66 6 *d*₁...*d*₆

[Description] It is a copy of GS k 1 $d1...d_6$ NUL command.

GS k 2 d₁...d₁₂ NUL

[Function] Prints an EAN-13 barcode

[Format] ASCII GS k 2 $d_1...d_{12}$ NUL

Hexadecimal 1D 6B 02 $d_1...d_{12}$ 00

Decimal 29 107 2 $d_1...d_{12}$ 0

[Description] $d1...d1_2$ is a sequence of 12 bytes containing the barcode information

with $48 \le d \le 57$. The printer generates automatically the 13^{th} digit.

50

GS k 67 12 d₁...d₁₂

[Function] Prints an EAN-13 barcode

[Format] ASCII GS k 67 12 $d_1...d_{12}$

Hexadecimal 1D 6B 43 0C $d_1...d_{12}$

Decimal 29 107 67 12 $d_1...d_{12}$

[Description] It is a cop of command GS k 2 $d_1...d_{12}$ NUL.

GS k 3 $d_1...d_7$ NUL

[Function] Prints an EAN-8 barcode

[Format] ASCII GS k 3 $d_1...d_7$ NUL

Hexadecimal 1D 6B 03 $d_1...d_7$ 00

Decimal 29 107 3 $d_1...d_7$ 0

[Description] $d_1...d_7$ is a sequence of 7 bytes containing the barcode information

with $48 \le d \le 57$. The printer generates automatically the 8th digit.

GS k 68 7 d₁...d₇

[Function] Prints an EAN-8 barcode

[Format] ASCII GS k 68 7 $d_1...d_7$

Hexadecimal 1D 6B 44 07 $d_1...d_7$

Decimal 29 107 68 7 $d_1...d_7$

[Description] It is a copy of GS k 3 $d_1...d_7$ NUL command.

22-aug-2007

GS k 4 $d_1...d_n$ NUL

[Function] Prints a CODE 39 barcode

[Format] ASCII GS k 4 $d_1...d_n$ NUL

Hexadecimal 1D 6B 04 $d_1...d_n$ 00

Decimal 29 107 4 $d_1...d_n$ 0

[Description] $d_1...d_n$ is the sequence of n bytes containing the barcode information.

The bytes that can be used in d are 32, 36, 37, 42, 43, 45 to 57 and 65 to 90 (upper case letters) or 97 to 122 (lower case letters). Lower case and upper case letters can't be combined in the same barcode. A check sum digit will be added automatically. Number of digits in the barcode limited by the print field as well as the configured barcode

width.

GS k 69 $n d_1...d_n$

[Function] Prints a CODE 39 barcode

[Format] ASCII GS k 69 $n d_1...d_n$

Hexadecimal 1D 6B 45 $n d_1...d_n$

Decimal 29 107 69 $n d_1...d_n$

[Description] It is a copy of the command GS k 4 $d_1...d_n$ NUL.

GS k 5 $d_1...d_n$ NUL

[Function] Prints an ITF barcode

[Format] ASCII GS k 5 $d_1...d_n$ NUL

Hexadecimal 1D 6B 05 $d_1...d_n$ 00

Decimal 29 107 5 $d_1...d_n$ 0

[Description] $d_1...d_n$ is the sequence of n bytes containing the barcode information

with $48 \le d \le 57$. Number of digits in the barcode limited by the print

field as well as the configured barcode width.

GS k 70 $n d_1...d_n$

[Function] Prints an ITF barcode

[Format] ASCII GS k 70 $n d_1...d_n$

Hexadecimal 1D 6B 46 $n d_1...d_n$

Decimal 29 107 70 $n d_1...d_n$

[Description] It is a copy of the command GS k 5 $d_1...d_n$ NUL

GS k 6 $d_1...d_n$ NUL

[Function] Prints a CODABAR barcode

[Format] ASCII GS k 6 $d_1...d_n$ NUL

Hexadecimal 1D 6B 06 $d_1...d_n$ 00

Decimal 29 107 6 $d_1...d_n$ 0

[Description] $d_1...d_n$ is the sequence of n bytes containing the barcode information.

The bytes that can be used in *d* are 36, 43, 45 to 57 and 65 to 68 (upper case letters) or 97 to 100 (lower case letters). Lower case and upper case letters can't be combined in the same barcode. A check sum digit will be added automatically. Number of digits in the barcode limited by the print field as well as the configured barcode width. If the first character is a letter, the last character must also be a letter. Excluding these two characters (the first and the last one), any other

character can be a letter.

GS k 71 $n d_1...d_n$

[Function] Prints a CODABAR barcode

[Format] ASCII GS k 71 $n d_1...d_n$

Hexadecimal 1D 6B 47 $n d_1...d_n$

Decimal 29 107 71 $n d_1...d_n$

[Description] It is a copy of the command GS k 6 $d_1...d_n$ NUL

GS k 72 $d_1...d_n$

[Function] Prints a CODE 93 barcode

[Format] ASCII GS k 72 $d_1...d_n$

Hexadecimal 1D 6B 48 $n d_1...d_n$

Decimal 29 107 72 $n d_1...d_n$

[Description] n indicates the number of bytes that will be sent and $d_1...d_n$ is the

sequence of n bytes containing the barcode information. This code can use all bytes from 0 to 127. A check sum digit will be added automatically. Number of digits in the barcode limited by the print field

as well as the configured barcode width.

GS k 73 $n d_1...d_n$

[Function] Prints a CODE 128 barcode

[Format] ASCII GS k 73 $n d_1...d_n$

Hexadecimal 1D 6B 49 $n d_1...d_n$

Decimal 29 107 73 $n d_1...d_n$

[Description] n indicates the number of bytes that will be sent and $d_1...d_n$ is the

sequence of n bytes containing the barcode information. This code can use all bytes from 0 to 127. The subset is automatically chosen by the printer based on the data received. A check sum digit will be added automatically. Number of digits in the barcode limited by the

print field as well as the configured barcode width.

GS k 128 n_1 n_2 n_3 n_4 n_5 n_6 $d_1...d_n$

[Function] Prints a PDF-417 barcode

[Format] ASCII GS k 128 $n_1 n_2 n_3 n_4 n_5 n_6 d_1...d_n$

Hexadecimal 1D 6B 80 $n_1 n_2 n_3 n_4 n_5 n_6 d_1...d_n$

Decimal 29 107 128 $n_1 n_2 n_3 n_4 n_5 n_6 d_1 \dots d_n$

[Description] n_1 is the ECC level (from 0 to 8) (Error correction level).

 n_2 is the pitch height (from 1 to 8) where height= n_2 x 0.125mm.

 n_3 is the pitch width (from 1 to 4) where width= n_3 x 0.125mm.

 n_4 is the number of codewords per row – if n_4 is 0, the maximum

number of columns allowed for the pitch width informed will be used. If

the barcode can't fit the print width the printer automatically adjusts it

for the maximum permitted width within the line field.

 n_5 and n_6 indicate the number of bytes that will be coded, where

total= n_5 + n_6 x 256, and total must be less than 900.

 $d_1...d_n$ is the actual sequence of bytes that will be coded.

GS k 21 d₁...d₉ NUL

[Function] Prints an ISBN barcode

[Format] ASCII GS k 21 $d_1...d_9$ NUL

Hexadecimal 1D 6B 15 $d_1...d_9$ 00

Decimal 29 107 21 $d_1...d_9$ 0

[Description] $d_1...d_9$ is the sequence of 9 bytes containing the barcode information.

The bytes that can be used in d are 45, 48 to 57 and 88. If hyphens

were included in the information as in the example below, they will not

be computed as a byte received. After the ninth valid digit, an hyphen

can be added followed by an "X" (58h) or any other digit (30h to 39h).

54

In this case there are two options:

1. Send the 00h and the barcode will be printed

2. Send space (20h) and more 5 digits (30h to 39h)

Example: 1-56592-292-X 90000

1-56592-292-1 90000

1-56592-292-X

1-56592-292-1

GS k 22 d₁...d_n NUL

[Function] Prints a MSI barcode

[Format] ASCII GS k 22 $d_1...d_n$ NUL

Hexadecimal 1D 6B 16 $d_1...d_n$ 00

Decimal 29 107 22 $d_1...d_n$ 0

[Description] $d_1...d_n$ is the sequence of n bytes containing the barcode information.

The bytes that can be used in *d* are 48 to 57. The limitation of size for this barcode is given by the print field as well as the configured bar

width. A check sum digit will be added automatically.

GS k 130 $n d_1...d_n$

[Function] Prints a MSI barcode

[Format] ASCII GS k 130 $n d_1...d_n$

Hexadecimal 1D 6B 82 $n d_1...d_n$

Decimal 29 107 130 $n d_1...d_n$

[Description] It is a copy of the command GS k 22 $d_1...d_n$ NUL

GS k 23 d₁...d_n NUL

[Function] Prints a PLESSEY barcode

[Format] ASCII GS k 23 $d_1...d_n$ NUL

Hexadecimal 1D 6B 17 $d_1...d_n$ 00

Decimal 29 107 23 $d_1...d_n$ 0

[Description] $d_1...d_n$ is the sequence of n bytes containing the barcode information.

The bytes that can be used in *d* are 48 to 57 plus 65 to 70 (upper case letters) or 97 to 102 (lower case letters). Lower case and upper case letters can't be combined in the same barcode. The limitation of size for this barcode is given by the print field as well as the configured bar

width. A check sum digit will be added automatically.

GS k 131 $n d_1...d_n$

[Function] Prints a PLESSEY barcode

[Format] ASCII GS k 131 $n d_1...d_n$

Hexadecimal 1D 6B 83 $n d_1...d_n$

Decimal 29 107 131 $n d_1...d_n$

[Description] It is a copy of the command GS k 23 $d_1...d_n$ NUL

GS k 132 n₁ n₂

[Function] Programs barcode's left margin

[Format] ASCII GS k 132 $n_1 n_2$

Hexadecimal 1D 6B 84 n_1 n_2

Decimal 29 107 132 $n_1 n_2$

[Description] Programs the position of the barcode's left margin position given by n_1

 $+ n_2 \times 256.$

4. ESC/POS Commands

4.1 Operation Commands

The following section details each of the commands presented in the Command Table, ESC/POS section.

GS F9h 5 01h

[Function]	Select ESC/POS operation mode.			
[Format]	ASCII	GS F9h 5 01h		
	Hexadecimal	1D F9 35 01		
	Decimal	29 249 53 1		
[Description]	Tells printer to interpret ESC/POS commands from now.			
[Notes]	es] • This command saves data on printer flash memory and the			
	slow, which may affect printer performance and funcionality if mix			
	mmands. Please, use with caution.			
 When ESC/POS mode is enabled and a DB25 serial in 				
	nter will automatically change its flow control to			
	DTR/DSR instead of	of RTS/CTS.		

GS F9h 20h 31h

[Function]	Select ESC/POS temporary operation mode.			
[Format]	ASCII	GS F9h 20h 31h		
	Hexadecimal	1D F9 20 31		
	Decimal	29 249 31 49		
[Description]	Tells printer to interpret ESC/Bema commands from now.			
[Notes]	• This command doesn't writes anything on flash memory, so it can be			
	used anyway.			
	• When ESC/POS	S mode is enabled and a DB25 serial interface is		

57 22-aug-2007

DTR/DSR instead of RTS/CTS.

connected, the printer will automatically change its flow control to

GS F9h 1Fh 31h

[Function] Return to previous set of commands configured before temporary

setting.

[Format] ASCII GS F9h 1Fh 31h

Hexadecimal 1D F9 1F 31

Decimal 29 249 31 49

[Description] Tells printer to interpret the command set that was configured before

an temporary set has been done.

ESC = n

[Function] Select peripheral device.

[Format] ASCII ESC = n

Hexadecimal 1B 40 *n*

Decimal 27 64 *n*

[Description] Enable/disable printer based on *n* value as follow:

✓ When bit 0 from n is 0, printer is disabled

✓ When bit 0 from n is 1, printer is enabled.

✓ All other bits (1 to 7) are ignored

[Default] n = 1

ESC@

[Function] Initializes the MP-4000 TH printer.

[Format] ASCII ESC @

Hexadecimal 1B 40 Decimal 27 64

Decimal 27 04

[Description] All settings, including character font, line spacing, left margin, right

margin, intensity and inverted mode are canceled.

ESC c 3 n

[Function] Select paper sensor(s) to output paper end signals.

[Format] ASCII ESC c 3 n

> Hexadecimal 1B 63 33 n

> Decimal 27 99 51 n

[Description] Selects the paper sensor(s) to output paper end (PE) signals. Each bit

of *n* is used as follows:

Bit	Off/On	Hex	Decimal	Function
0	Off	00	0	Paper roll near-end sensor disabled
	On	01	1	Paper roll near-end sensor enabled
1	Off	00	0	Paper roll near-end sensor disabled
	On	02	2	Paper roll near-end sensor enabled
2	Off	00	0	Paper roll end sensor disabled
	On	04	4	Paper roll end sensor enabled
3	Off	00	0	Paper roll end sensor disabled
	On	04	8	Paper roll end sensor enabled
4-7	-	-	-	Undefined

ESC c 4 n

[Function] Select paper sensor(s) to stop printing.

[Format] **ASCII** ESC c 4 n

> Hexadecimal 1B 63 34 n 27 99 52 n

Decimal

[Description] Selects the paper sensor(s) to output paper end signals. Each bit of *n*

is used as follows:

Bit	Off/On	Hex	Decimal	Function
0	Off	00	0	Paper roll near end sensor disabled.
	On	01	1	Paper roll near end sensor enabled.
1	Off	00	0	Paper roll near end sensor disabled.
	On	02	2	Paper roll near end sensor enabled.
2-7	-	-	-	Undefined

ESC c 5 n

[Function] Enable/disable panel buttons.

[Format] **ASCII** ESC c 5 n

> Hexadecimal 1B 63 35 n

Decimal 27 99 53 n

Enables or disables the panel buttons: [Description]

✓ When the LSB of n is 0, the panel buttons are enabled.

 \checkmark When the LSB of *n* is 1, the panel buttons are disabled.

[Default] n = 0

ESC p $m t_1 t_2$

[Function] Generate pulse.

[Format] **ASCII** ESC p $m t_1 t_2$

> Hexadecimal 1B 70 m t₁ t₂

Decimal 27 112 m t₁ t₂

[Description] Outputs the pulse specified by t_1 and t_2 to connector pin m as follows:

Connector pin m 0, 48 Drawer kick-out connector pin 2. Drawer kick-out connector pin 5. 1, 49

[Details] The pulse ON time is $[t1 \times 2 \text{ ms}]$ and the OFF time is $[t2 \times 2 \text{ ms}]$. If t2

< t1, the OFF time is [t1 \times 2 ms].

22-aug-2007 60

GS (A $p_L p_H n m$

[Function] Execute test print.

[Format] ASCII GS (A $p_L p_H n m$

Hexadecimal 1D 28 41 $p_L p_H n m$

Decimal 29 40 65 p_L p_H n m

[Description]

• Executes a test print with a specified test pattern on a specified paper.

• p_L and p_H specifies the number of the parameter such as n, m to $(p_L$

+ ($p_H \times 256$)) bytes.

• *n* specifies the paper to be tested:

n	Paper
0, 48	Basic sheet (paper roll)
1, 49, 2, 50	Paper roll

m specifies a test pattern:

m	Test pattern
1, 49	Hexadecimal dump
2, 50	Printer status print
3, 51	Rolling pattern print

[Details]

 $(p_L + (p_H \times 256))$ must be equal 2. Therefore, p_L must be 2 and p_H must be 0.

DLE DC4 n m t

[Function] Generate pulse at real-time.

[Format] ASCII DLE DC4 n m t

Hexadecimal 10 14 *n m t*Decimal 16 20 *n m t*

[Description] Outputs the pulse specified by *t* to connector pin *m* as follows:

m	Connector pin
0	Drawer kick-out connector pin 2.
1	Drawer kick-out connector pin 5.

[Details] The pulse ON time is [$t \times 100 \text{ ms}$] and the OFF time is [$t \times 100 \text{ ms}$].

n must be 1.

GS V m (n)

[Function] Select cut mode and cut paper.

[Format] ASCII GS V m(n)

Hexadecimal 1D 56 m (n)

Decimal 29 86 *m* (*n*)

[Description] Selects a mode for cutting paper and executes paper cutting. The

value of m selects the mode as follows:

m	Print mode		
1, 49	Partial cut (one point left uncut)		
66	Feeds paper (cutting position + $[n \times (vertical motion unit)])$,		
	and cuts the paper		

[Details] When m = 1, n isn't needed and will be treated as normal data.

ESC (A pL pH fn n c t1 t2

[Function] Activate buzzer.

[Format] ASCII ESC (A 05 00 a d c t1 t2

Hexadecimal 1D 28 41 05 00 61 64 *c t1 t2*

Decimal 29 40 65 5 0 97 100 c t1 t2

[Description] Beeps the integrated beeper.

c specifies times of beeping.

t1 specifies beeping time ($t1 \times 100$ ms).

t2 specifies time for stop beeping ($t2 \times 100$ ms).

[Notes] This function repeats integrated beeper control of [$(t1 \times 100 \text{ ms})$ beep/

 $(t2 \times 100 \text{ ms}) \text{ stop}] c \text{ times}.$

If this command is newly processed during beeping of the buzzer, the current process for beeping the buzzer is stopped and the new process for beeping the buzzer is started.

• Integrated beeper beeping by this function stops due to any of the following factors:

- Finish specification of c.

- Reset or power off.

4.2 Vertical positioning

LF

[Function] Print and line feed.

[Format] ASCII LF

Hexadecimal 0A Decimal 10

[Description] Prints the contents of the buffer (if exists) and performs one line feed

using the default line spacing.

[Notes] The next character print position is on the left margin of the next line.

FF

[Function] Print and return to standard mode.

[Format] ASCII FF

Hexadecimal 0C Decimal 12

[Description] Prints the data in the print buffer collectively and returns to standard

mode.

CR

[Function] Print and carriage return.

[Format] ASCII CR

Hexadecimal 0D Decimal 13

[Description] When automatic line feed is enabled, this command functions the

same as LF; when automatic line feed is disabled, this command is

ignored.

22-aug-2007 63

Firmware Release: 1.5

ESC $n_L n_H$

ì	[Function]	Sat	absolute pri	int nocition
	FullCuon	SEL	absolute bii	HIL DOSILIOH.

[Format] ASCII ESC $n_L n_H$

Hexadecimal 1B 24 $n_L n_H$ Decimal 27 36 $n_L n_H$

[Description] • Sets the distance from the beginning of the line to the position at

which subsequent characters are to be printed.

• The distance from the beginning of the line to the print position is $[(n_L)]$

+ $n_H \times 256$) × (vertical or horizontal motion unit)].

ESC₂

[Function] Select default line spacing.

[Format] ASCII ESC 2

Hexadecimal 1B 32 Decimal 27 50

[Description] Selects approximately 4.23 mm (1/6") spacing.

ESC 3 n

[Function] Set line spacing.

[Format] ASCII ESC 3 n

Hexadecimal 1B 33 *n* Decimal 27 51 *n*

[Description] Sets the line spacing to $[n \times \text{vertical or horizontal motion unit}]$.

ESC \ n_L n_H

[Function] Set relative print position.

[Format] ASCII ESC \ $n_L n_H$

Hexadecimal 1B 5C $n_L n_H$ Decimal 27 92 $n_L n_H$

[Description] Sets the print starting position based on the current position by using

the horizontal or vertical motion unit. This command sets the distance from the current position to $[(n_L + n_H \times 256) \times horizontal]$ or vertical

motion unit].

ESC d n

[Function] Print and feed n lines.

[Format] ASCII ESC 3 n

Hexadecimal 1B 64 nDecimal 27 100 n

[Description] Prints the data in the print buffer and feeds n lines.

4.3 Horizontal positioning

HT

[Function] Horizontal tab.

[Format] ASCII HT

Hexadecimal 09 Decimal 9

[Description] Moves the print position to the next horizontal tab position.

[Details] • This command is ignored unless the next horizontal tab position has

been set.

Horizontal tab positions are set with ESC D.

ESC SP n

[Function] Set right-side character spacing.

[Format] ASCII ESC SP n

Hexadecimal 1B 20 *n* Decimal 27 32 *n*

[Description] Sets the character spacing for the right side of the character to $[n \times n]$

horizontal or vertical motion units].

ESC D n₁...n_k NUL

[Function] Sets horizontal tab positions.

[Format] ASCII ESC D $n_1...n_k$ NUL

 Hexadecimal
 1B 44 $n_1...n_k$ 00

 Decimal
 27 68 $n_1...n_k$ 0

[Description] Sets horizontal tab positions.

• *n* specifies the column number for setting a horizontal tab position from the beginning of the line.

I but a local than the fall and the safe and the safe and all the

k indicates the total number of horizontal tab positions to be set.
When setting *n* = 8, the print position is moved to column 9 by

sending HT.

• Up to 32 tab positions ($0 \le k \le 32$) can be set. Data exceeding 32 tab positions is processed as normal data.

• Transmit [n]k in ascending order and place a NUL code 0 at the end.

• ESC D NUL cancels all horizontal tab positions.

ESC a n

[Function] Select justification.

[Format] ASCII ESC a n

Hexadecimal 1B 61 *n* Decimal 27 97 *n*

[Description] Aligns all the data in one line to the specified position defined by n as

follows:

n	Justification
0, 48	Left justification
1, 49	Centering
2, 50	Right justification

GS L $n_L n_H$

[Function] Set relative print position.

[Format] ASCII GS L $n_L n_H$

Hexadecimal 1D 4C $n_L n_H$ Decimal 29 76 $n_L n_H$

[Description] Sets the left margin to $[(n_L + n_H \times 256) \times \text{horizontal motion unit)}]$

inches.

22-aug-2007

4.4 Character types

ESC - n

[Function] Turn underline mode on/off.

[Format] ASCII ESC - n

Hexadecimal 1B 2D n Decimal 27 45 n

[Description] Turns underline mode on or off, based on the following values of *n*:

n	Function
0, 48	Turns off underline mode
1, 49	Turns on underline mode (1-dot thick)

ESC E n

[Function] Turn emphasized mode on/off.

[Format] ASCII ESC E n

Hexadecimal 1B 45 n Decimal 27 69 n

[Description] Turns emphasized mode on or off.

When the LSB of n is 0, emphasized mode is turned off. When the LSB of n is 1, emphasized mode is turned on.

ESC M n

[Function] Select character font.

[Format] ASCII ESC M n

 $\begin{array}{ll} \text{Hexadecimal} & \text{1B 4D } n \\ \text{Decimal} & \text{27 77 } n \end{array}$

[Description] Turns underline mode on or off, based on the following values of *n*:

n	Function
0, 48	Character font A (12 × 24) selected.
1, 49	Character font B (9 × 17) selected.

GS B n

[Function] Activate/deactivate black/white reverse printing.

[Format] ASCII GS B n

Hexadecimal 1D 42 *n* Decimal 27 66 *n*

[Description] Activate/deactivate black/white reverse printing mode.

• When the LSB of n is 0, white/black reverse mode is turned off.

• When the LSB of n is 1, white/black reverse mode is turned on.

[Details] Only the lowest bit of n is valid. This command doesn't affect graphic

and bitimage commands.

ESC R n

[Function] Select an international character set.

[Format] ASCII ESC R n

Hexadecimal 1B 52 n Decimal 27 82 n

[Description] Selects a page n from the character code table:

	n	Page
Γ	0	U.S.A.
Γ	1	France

ESC t n

[Function] Select character code table.

[Format] ASCII ESC t n

Hexadecimal 1B 74 *n* Decimal 27 116 *n*

[Description] Selects a page n from the character code table:

n	Page			
0	PC437 [U.S.A., Standard Europe]			
2	PC850 [Multilingual]			
3	PC860 [Portuguese]			
17	PC866 [Cyrillic]			
19	PC858			

4.5. Communication

DLE EOT n

[Function] Real-time status transmission.

[Format] ASCII DLE EOT n

Hexadecimal 10 04 n Decimal 16 4 n

[Description] Transmits the selected printer status specified by n in real-time,

according to the following table:

n	Action
1	Transmit printer status
2	Transmit offline status
3	Transmit error status
4	Transmit paper roll sensor status

[Details]

- The printer transmits the current status. Each status is represented by one-byte data.
- The printer transmits the status without confirming whether the host computer can receive data.
- The printer executes this command upon receiving it.

n = 1: Printer status

Bit	Off/On	Hex	Decimal	Function
0	Off	00	0	Not used. Fixed to Off.
1	On	02	2	Not used. Fixed to On.
2	Off	00	0	Drawer open/close signal is LOW (connector pin 3).
	On	04	4	Drawer open/close signal is HIGH (connector pin 3).
2	Off	00	0	Online.
3	On	08	8	Offline.
4	On	10	16	Not used. Fixed to On.
5, 6	-	-	_	Undefined.
7	Off	00	0	Not used. Fixed to Off.

n = 2: Offline status

Bit	Off/On	Hex	Decimal	Function
0	Off	00	0	Not used. Fixed to Off.
1	On	02	2	Not used. Fixed to On.
2	Off	00	0	Cover is closed.
	On	04	4	Cover is open.
3	Off	00	0	Paper is not being fed by using the FEED button.
	On	08	8	Paper is being fed by the FEED button.
4	On	10	16	Not used. Fixed to On.
5	Off	00	0	No paper-end stop.
	On	20	32	Printing is being stopped.
6	Off	00	0	No error.
	On	40	64	Error occurs.
7	Off	00	0	Not used. Fixed to Off.
Dit 5: December on when the names and concer detects names and and printing stone				

Bit 5: Becomes on when the paper end sensor detects paper end and printing stops.

22-aug-2007

Firmware Release: 1.5

n = 3: Error status

Bit	Off/On	Hex	Decimal	Function
0	Off	00	0	Not used. Fixed to Off.
1	On	02	2	Not used. Fixed to On.
2	_	_	_	Undefined
3	Off	00	0	No autocutter error.
	On	08	8	Autocutter error occurs.
4	On	10	16	Not used. Fixed to On.
5	Off	00	0	No unrecoverable error.
	On	20	32	Unrecoverable error occurs.
6	Off	00	0	No auto-recoverable error.
	On	40	64	Auto recoverable error occurs.
7	Off	00	0	Not used. Fixed to Off.

Bit 3: If these errors occur due to paper jams or the like, it is possible to recover by correcting the cause of the error and executing DLE ENQ n (1 = n = 2). If an error due to a circuit failure (e.g. wire break) occurs, it is impossible to recover.

n = 4: Continuous paper sensor status

	n = n continuous paper contest cuatus				
Bit	Off/On	Hex	Decimal	Function	
0	Off	00	0	Not used. Fixed to Off.	
1	On	02	2	Not used. Fixed to On.	
2, 3	Off	00	0	Paper roll near-end sensor: paper adequate.	
	On	0C	12	Paper near-end is detected by the paper roll near-end	
4	On	10	16	sensor.	
5, 6	Off	00	0	Not used. Fixed to On.	
	On	60	96	Paper roll sensor: Paper present.	
7	Off	00	0	Paper roll end detected by paper roll sensor.	

DLE ENQ n

[Function] Real-time request to printer.

[Format] ASCII DLE EOT *n* Hexadecimal 10 05 *n*

Decimal 16 5 *n*

[Description] Responds to a request from the host computer. n specifies the requests as follows:

n	Request	
1	Recover from an error and restart printing from the line where the	
	error occurred	
2	Recover from an error aft clearing the receive and print buffers	

[Details]

- When the printer is disabled with ESC = (Select peripheral device), this command is effective.
- This command is effective only when an autocutter error occurs.
- The printer starts processing data upon receiving this command.

Bit 6: When printing is stopped due to high print head temperature until the print head temperature drops sufficiently or when the paper roll cover is open during printing, bit 6 is On.

• This command is executed even when the printer is offline, the receive buffer is full, or there is an error status with a serial interface model.

GS I n

[Function] Transmit printer ID.

[Format] ASCII GS I n

Hexadecimal 1D 49 *n* Decimal 29 73 *n*

[Description] Transmits the printer ID specified by n as follows:

n	Printer ID	Specification	ID (hexadecimal)
1, 49	Printer model ID	TM-T88II series	20
2, 50	Type ID	See table below.	
3, 51	ROM version ID	Depends on ROM version.	
65	Firmware version	Depends on Firmware vers	sion.
66	Manufacturer	BEMATECH	
67	Printer name	MP-4000	
68	Serial number	Depends on serial number.	
69	Type of model	INTERNATIONAL	

n = 2, Type ID

11 - 2, 1 ypo 15					
Bit	Off/On	Hex	Decimal	Function	
0	Off	00	0	Two-byte character code not supported.	
	On	01	1	Two-byte character code supported.	
1	On	02	2	Autocutter equipped.	
2	Off	00	0	Not used. Fixed to Off.	
3	Off	00	0	Not used. Fixed to Off.	
4	Off	00	0	Not used. Fixed to Off.	
5	-	-	-	Undefined.	
6	_	-	_	Undefined.	
7	Off	00	0	Not used. Fixed to Off.	

[Details]

- The printer ID is transmitted when the data in the receive buffer is developed. Therefore, there may be a time lag between receiving this command and transmitting the status, depending on the receive buffer status.
- When the printer ID transmission is specified with (1 = n = 3) or (49 = n = 51), one byte code is transmitted.
- When Auto Status Back (ASB) is enabled using GS a, the printer ID transmitted by GS I and the ASB status must be differentiated using the table in Appendix III.

73

GS a n

[Function] Enable/Disable Automatic Status Back (ASB).

[Format] ASCII GS a n

Hexadecimal 1D 61 *n* Decimal 29 97 *n*

[Description] Enables or disables ASB and specifies the status items to include,

using n as follows:

Bit	Off/On	Hex	Decimal	Status for ASB	
0	Off	00	0	Drawer kick-out connector pin 3 status disabled.	
	On	01	1	Drawer kick-out connector pin 3 status enabled.	
1	Off	00	0	Online/offline status disabled.	
	On	02	2	Online/offline status enabled.	
2	Off	00	0	Error status disabled.	
	On	04	4	Error status enabled.	
3	Off	00	0	Paper roll sensor status disabled.	
	On	08	8	Paper roll sensor status enabled.	
4-7	-	_	_	Undefined.	

[Details]

- If any of the status items in the table above are enabled, the printer transmits the status when this command is executed. The printer automatically transmits the status whenever the enabled status item changes. The disabled status items may change, in this case, because each status transmission represents the current status.
- If all status items are disabled, the ASB function is also disabled.
- Since this command is executed after the data is processed in the receive buffer, there may be a time lag between data reception and status transmission.
- When the printer is disabled by ESC = (Select peripheral device), the four status bytes are transmitted whenever the status changes.
- When using DLE EOT, GS I, or GS r, the status transmitted by these commands and ASB status must be differentiated, according to the procedure in Appendix III, Transmission Status Identification.
- The status to be transmitted are as follows:

First byte - Printer Information

Bit	Óff/On	Hex	Decimal	Status for ASB		
0	Off	00	0	Not used. Fixed to Off.		
1	Off	00	0	Not used. Fixed to Off.		
2	Off	00	0	Drawer kick-out connector pin 3 is LOW.		
	On	04	4	Drawer kick-out connector pin 3 is HIGH.		
3	Off	00	0	Online.		
	On	80	8	Offline.		
4	On	10	16	Not used. Fixed to On.		
5	Off	00	0	Cover is closed.		
	On	20	32	Cover is open.		
6	Off	00	0	Paper is not being fed by using the PAPER FEED button.		
	On	40	64	Paper is being fed by using the PAPER FEED button.		
7	Off	00	0	Not used. Fixed to Off.		

Second byte - Printer Information

Bit	Off/On	Hex	Decimal	Status for ASB			
0	-	-	-	Undefined.			
1	-	-	-	Undefined.			
2	-	-	-	Undefined.			
3	Off	00	0	No autocutter error.			
	On	80	8	Autocutter error occurred.			
4	Off	00	0	Not used. Fixed to Off.			
5	Off	00	0	No unrecoverable error.			
	On	20	32	Unrecoverable error occurred.			
6	Off	00	0	No automatically recoverable error.			
	On	40	64	Automatically recoverable error occurred.			
7	Off	00	0	Not used. Fixed to Off.			

Bit 3: If these errors occur due to paper jams or the like, it is possible to recover by correcting the cause of the error and executing DLE ENQ n (1 = n = 2). If an error due to a circuit failure (e.g. wire break) occurs, it is impossible to recover.

Third byte - Paper Sensor Information

Bit	Off/On	Hex	Decimal	Status for ASB			
0,1	Off	00	0	Paper roll near-end sensor: paper adequate.			
	On	03	3	Paper roll near-end sensor: paper near end.			
2, 3	Off	00	0	Paper roll end sensor: paper present.			
	On	0C	12	Paper roll end sensor: paper not present.			
4	Off	00	0	Not used. Fixed to Off.			
5, 6	-	-	-	Undefined.			
7	Off	00	0	Not used. Fixed to Off.			

Fourth byte - Paper Sensor Information

Bit	Off/On	Hex	Decimal	Status for ASB
0-3	-	-	-	Undefined.
4	Off	00	0	Not used. Fixed to Off.
5, 6	-	-	-	Undefined.
7	Off	00	0	Not used. Fixed to Off.

GS r n

[Function] Transmit status.

[Format] ASCII GS r n

Hexadecimal 1D 72 *n* Decimal 29 114 *n*

[Description] Transmits the status specified by n as follows:

n	Function
1, 49	Transmits paper sensor status
2, 50	Transmits drawer kick-out connector status

[Details]

• This command is executed when the data in the receive buffer is developed. Therefore, there may be a time lag between receiving

Bit 6: When printing is stopped due to high print head temperature until the print head temperature drops sufficiently or when the paper roll cover is open during printing, bit 6 is On.

this command and transmitting the status, depending on the receive buffer status.

- When Auto Status Back (ASB) is enabled using GS a, the status transmitted by GS r and the ASB status must be differentiated using the table in Appendix III.
- The status types to be transmitted are shown below:

Paper sensor status (n = 1, 49):

Bit	Off/On	Hex	Decimal	Status for ASB			
0, 1	Off	00	0	Paper roll near-end sensor: paper adequate.			
	On	03	3	Paper roll near-end sensor: paper near end.			
2, 3	Off	00	0	Paper roll end sensor: paper adequate.			
4	On	(0C)	(12)	Paper roll end sensor: paper near end.			
5, 6	Off	00	0	Not used. Fixed to Off.			
	-	-	Ī	Undefined.			
7	Off	00	0	Not used. Fixed to Off.			

Bits 2 and 3: When the paper end sensor detects a paper end, the printer goes offline and does not execute this command. Therefore, bits 2 and 3 do not transmit the status of paper end.

Drawer kick-out connector status (n = 2.50):

Bit	Off/On	Hex	Decimal	Function			
0	Off	00	0	Drawer kick-out connector pin 3 is LOW.			
	On	01	1	Drawer kick-out connector pin 3 is HIGH.			
1-3	-	-	-	Undefined.			
4	Off	00	0	Not used. Fixed to Off.			
5, 6	-	-	-	Undefined.			
7	Off	00	0	Not used. Fixed to Off.			

4.6. Data Control

CAN

[Function] Cancel print data

[Format] ASCII CAN

Hexadecimal 18

Decimal 24

[Description] Deletes all the print data in the current buffer.

4.7. Barcodes

ESC/POS barcode functions are the same defined on ESC/Bema commands. Please, refer to ESC/Bema commands.

4.8. Bit images and graphics

ESC/POS Bit images and graphics functions are the same defined on ESC/Bema commands. Please, refer to ESC/Bema commands.

Appendix I – Tables

Table 1 - Characters Per Line

58 mm

Characters per line	Character per inch	Command (after ESC @)
32	17	default
42	22	ESC SI or SI
16	8	ESC W 1
21	11	ESC SI or SI plus ESC W 1

76 or 80 mm

Characters per line	Character per inch	Command (after ESC @)	
48	17	default	
64	22	ESC SI or SI	
24	8	ESC W 1	
32	11	ESC SI or SI plus ESC W 1	

112 mm

Characters per line	Character per inch	Command (after ESC @)
69	17	default
92	22	ESC SI or SI
34	8	ESC W 1
46	11	ESC SI or SI plus ESC W 1

Table 2 - Paper Width

Paper width	58 mm	76mm	80mm	82.5 mm
N	384	576	608	640

Appendix II – Character Tables

ASCII

The codes from 00h up to 7Fh are shown below:

Code (Hex)	0	1	2	3	4	5	6	7	8	9	A	В	С	D	Ε	F
0	NUL							BEL	BS	HT	LF	VT	FF	CR	SO	SI
1		DC1	DC2	DC3	DC4				CAN			ESC				
2	SP	ļ	ıı	#	\$	%	&	'	()	*	+	,	-		1
3	0	1	2	3	4	5	6	7	8	9	:	,	٧	=	٨	?
4	@	Α	В	С	D	Е	F	G	Н	ı	J	K	L	М	Ν	0
5	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z	[1]	٨	_
6	,	Α	b	С	d	е	f	g	h	i	j	k		m	n	0
7	р	q	r	s	t	u	٧	W	Х	У	z	{		}	?	DEL

Code Page 437

Code (Hex)	2_	3_	4_	5_	6_	7_	8_	9_	A _	В_	c_	D_	E_	F_
_0	(space)	0	@	Р	,	р	Ç	É	á	333 333	L	Т	a	=
_1		1	Α	Q	а	q	ü	æ	ĺ	******	上	=	ß	±
_2	11	2	В	R	b	r	é	Æ	ó		Т	Т	Γ	≥
_3	#	3	С	S	С	s	â	ô	ú		F	L	П	≤
_4	\$	4	D	Т	d	t	ä	ö	ñ	4	_	L	Σ	١
_5	%	5	Е	U	е	u	à	ò	Ñ	4	+	F	۵	J
_6	&	6	F	٧	f	v	å	û	a _	-	F	Г	μ	÷
_7	,	7	G	W	g	W	ç	ù	0 –	П	⊩	#	Т	a
_8	(œ	Н	Х	h	х	ê	ÿ	ė	٦	L	+	θ	٥
_9)	9	I	Υ	i	у	ë	Ö	_	4	F	٦	0	•
_A	*	:	J	Z	j	z	è	Ü	7		业	Г	Ω	
_В	+	;	К	[k	{	ï	¢	1/2	╗	ī		δ	√
_c	r	'	L	١	- 1	-	î	£	1/4	긔	ŀ	_	8	n
_D	ı	II	М]	m	}	ì	¥	i	Ш	=	I	9	2
_E		۸	N	^	n	2	Ä	Pt	«	4	#		ω	-
_F	1	?	0	_	0		Å	f	>>	٦			n	

Code Page 850 character set is from 00h up to 7Fh and is the same characters as the ASCII table. Characters between 80h and FFh are available for use for international languages.

Code (Hex)	2_	3_	4_	5_	6_	7_	8_	9_	A _	В_	c_	D_	E_	F_
_0	(space)	0	@	Р	`	р	Ç	É	á	333 333	L	ð	Ó	-
_1	į.	1	Α	Q	а	q	ü	æ	ĺ	******	上	Ð	ß	±
_2	"	2	В	R	b	r	é	Æ	ó		Т	Ê	ô	=
_3	#	3	С	S	С	s	â	ô	ú	I	F	Ë	Ò	3/4
_4	\$	4	D	Т	d	t	ä	ö	ñ	4	_	È	õ	1
_5	%	5	Е	U	е	u	à	ò	Ñ	Á	+	ı	õ	§
_6	&	6	F	٧	f	V	å	û	a -	Â	ã	Í	μ	÷
_7	1	7	G	W	g	W	ç	ù	0 –	À	Ã	Î	Þ	J
_8	(8	Н	Х	h	х	ê	ÿ	ė	©	L	Ϊ	þ	۰
_9)	9	I	Υ	i	у	ë	Ö	®	4	F	٦	Ú	
_A	*	:	J	Z	j	z	è	Ü	7		北	Г	Û	
_В	+	;	К	[k	{	ï	ø	1/2	╗	┰		Ù	1
_c	r	'	L	١	I	-	î	£	1/4	ᆁ	ŀ	-	ý	3
_D	-	=	М]	m	}	ì	Ø	i	¢	=	1	Ý	2
_E		^	N	^	n	2	Ä	Х	«	¥	#	Ì	_	•
_F	1	?	0	_	0		Å	f	*	٦	Ħ		1	

Code (Hex)	2_	3_	4_	5_	6_	7_	8_	9_	A _	В_	c_	D_	E_	F_
_0	(space)	0	@	Р	`	р	Ç	É	á	333 333	┙	ð	Ó	-
_1	ļ	1	Α	Q	а	q	ü	æ	ĺ	*******	Н	Ð	ß	±
_2	w	2	В	R	b	r	é	Æ	ó		Τ	Ê	ô	_
_3	#	3	С	S	С	s	â	ô	ú	-		Ë	Ò	3/4
_4	\$	4	D	Т	d	t	ä	ö	ñ	4	-	È	õ	¶
_5	%	5	E	U	е	u	à	ò	Ñ	Á	+	€	õ	§
_6	&	6	F	٧	f	ν	å	û	a _	Â	a	Í	μ	÷
_7	١	7	G	W	g	W	ç	ù	0 _	À	Ã	Î	Þ	ر
_8	(8	Н	Х	h	х	ê	ÿ	ċ	©	L	Ϊ	þ	۰
_9)	9	I	Υ	i	у	ë	Ö	®	4	F		Ú	••
_A	*	:	J	Z	j	z	è	Ü	7		4	Γ	Û	
_в	+	;	К	[k	{	ï	ø	1/2	ন	ī		Ù	1
_c	r	<	L	١	I	-	î	£	1/4	J	ŀ		ý	3
_D	-	=	М]	m	}	ì	Ø	i	¢			Ý	2
_E		>	N	^	n	~	Ä	Х	«	¥	#	Ì	_	-
_F	/	?	0	_	0		Å	f	»	٦	Ħ		١	

Code (Hex)	2_	3_	4_	5_	6_	7_	8_	9_	A _	В_	c_	D_	E_	F_
_0	(space)	0	@	Р	`	р	Ç	É	á	333 333	L	Т	а	=
_1	!	1	Α	Q	а	q	ü	À	ĺ	******	丄	=	ß	±
_2	"	2	В	R	b	r	é	È	ó		Т	π	Γ	≥
_3	#	3	С	S	С	s	â	ô	ú	1	H	L	П	≤
_4	\$	4	D	Т	d	t	ã	õ	ñ	4	_	L	Σ	ſ
_5	%	5	E	U	е	u	à	ò	Ñ	=	+	F	۵	j
_6	&	6	F	٧	f	v	Á	Ú	a _	-	+	П	μ	÷
_7	1	7	G	W	g	W	ç	ù	0 –	П	⊩	#	Т	æ
_8	(8	Н	Х	h	х	ê	Ì	ż	٦	L	+	Ө	۰
_9)	9	I	Υ	i	у	Ê	õ	Ò	4	F	٦	O	
_A	*	:	J	Z	j	z	è	Ü	٦		4	Г	Ω	
_В	+	;	К	[k	{	Í	¢	1/2	ন	ī		δ	√
_c	r	٧	L	١	I	-	ô	£	1/4	ᆁ	⊩	-	8	n
_D	-	=	М]	m	}	ì	Ù	i	Ш	=	I	9	2
_E		>	N	^	n	~	Ã	Pt	«	╛	#		ω	•
_F	1	?	0	_	0		Â	Ó	»	٦	4		0	

Code Page 866 character set is from 00h up to 7Fh and is the same characters as the ASCII table. Characters between 80h and FFh are available for use for cyrillic languages (Russian, Bulgarian, Serbian, etc.).

				_		_		_				_	_	_	_	_
	-0	-1	-2	-3	-4	-5	-6	-7	-8	-9	-A	-B	-C	-D	-E	-F
0-		263A	263B	2665	♦ 2666	2663	4 2660	● 2022	25D8	O 25CB	25D9	♂ 2642	우 2640	♪ 286A		₩ 263C
1-	25BA	25C4	‡ 2195	!! 203C	¶ 0088	§	25AC	<u>‡</u> 21A8	↑ 2191	↓ 2193	→ 2192	← 2190	∟ 221F	↔ 2194	▲ 25B2	25BC
2-	0020	0021	0022	# 0023	\$ 0024	% 0025	& 0026	0027	0028)	₩ 002A	+ 002B	9 002C	- 002D	• 002E	/ 002F
3-	0	1 0031	2	3	4	5 0035	6	7	8	9	003A	• • 003B	< 003C	= 003D	> 003E	? 003F
4-	@	A	B	C 0043	D	E 0045	F 0046	G	H 0048	I 0049	J 004A	K	L 0040	M 004D	N 004E	O 004F
5-	P 0050	Q	R	S 0053	T	U	V 0056	W	X 0058	Y 0059	Z	[005B	0050] 005D	↑ 005E	005F
6-	0060	a	b	C	d	e 0065	f	g	h	i 0069	j	k	0060	m 006D	n	O
7-	p	q	r 0072	S	t	u	V	W	X	y	Z	{ 007B	007C	}	~	2302
8-	A 0410	Б 0411	B 0412	Г 0413	Д	E 0415	Ж	3	И	Й	K 041A	Л 0418	M 0410	H 041D	O _{041E}	П 041F
9-	P 0420	C 0421	T 0422	y	Ф	X 0425	Ц 0426	4	Ш 0428	Щ 0429	Ъ	Ы 0428	Ь 0420	Э 042D	Ю 042Е	Я
A-	a 0430	б 0431	B	Γ 0433	Д 0434	e 0435	Ж 0436	3 0437	И 0438	й	K 043A	Л 043В	M	H 043D	O 043E	П 043F
B-	2591	2592	2593	2502	2524	2561	1 2562	TI 2556	7	4	2551	7	<u></u>	 255€C	∃	7 2510
C-	L 2514	 2534	252C	251C	2500	253C	- 255E	255F	L 255A	F 2554	<u>JL</u>	¬_ 2586	L - 2560	2550	↓L 258C	2567
D-	 2568	T 2564]] 2565	LL 2559	L 2558	F 2552	T 2553	# 2568	‡ 256A		F 2500	2588	2584	258C	2590	2580
E-	p	C	T 0442	y	ф	X 0445	Ц 0446	प 0447	Ш 0448	Щ	Ъ 044А	Ы 0448	b	Э 044D	Ю 044Е	Я 044F
F-	Ë	ë	E 0404	€	Ï 0407	Ï 0457	$oldsymbol{reve{y}}_{_{040E}}$	ў	O 00B0	• 2219	• 00B7	√ 221A	N º 2116	¤	25A0	00A0

Appendix III - Transmission Status Identification

Because the specified status bits transmitted from the ESC/POS commands are fixed, the user can confirm the command to which the status belongs, as shown in the following table.

When using Auto Status Back (ASB), however, process the consecutive three-byte code (except for XOFF) as ASB data after confirming the first byte of the ASB. Otherwise, the status transmitted by using the GS r and the status of the second and following bytes of the ASB cannot be differentiated.

Transmission Status Identification

Command & Function	Status Reply
GS I	<0**0****>B
GS r	<0**0****
XON	<00010001>B
XOFF	<00010011>B
DLE EOT	<0**1**10>B
ASB (1st byte)	<0**1**00>B
ASB (2nd to 4th bytes)	<0**0****>B

>>> POS Printer :: MP-4000 TH

Revision 1.4 :: P/N 501.4421.00

The Bematech MP-4000 TH is the ultimate Point of Sale printing solution. Its key features:

- High performance, flexibility and ease of operation;
- Modern design, small footprint and capacity of being horizontally or vertically mounted make it perfect for all retail environments;
- Versatile paper handing allows for paper widths of 58 mm up to 82.5 mm;
- Large paper roll capacity (102 mm diameter) with easy and fast paper loading, resulting in less paper changes and less downtime;
- Very high printing speed (up to 250 mm/s) enables quick, efficient POS transactions and reduced checkout times;
- Top print quality which enhances receipt legibility and brand recognition;
- Exclusive Bematech Easy Recovery System (ERS) that allows for fast and simple recovery in case of paper jamming;
- Easy integration to new or existing POS systems with ESC/POS[™] command compatibility, as well as Windows[™] and Linux drivers:
- Unique Bematech's Modular Cartridge System (MCS) allows for easy, fast and affordable maintenance due to the complete independence between the control board module and the printing mechanism module. This patented feature also enables easy product upgrades and seamless dedicated fiscal applications;
- Several interface options including Serial RS-232, Parallel Bidirectional, USB 2.0 and Ethernet make it easy to communicate with a wide range of hardware platforms.

www.bematech.com / www.bematech.com.br

Bematech S.A.

Avenida Rui Barbosa, 2529 São José dos Pinhais . PR Brasil . CEP: 83055-320 Fone: 0800 644 2362

Bematech Latinoamérica

Av. Dr Cardoso de Melo, 1955 São Paulo, SP 04548-903 Brazil

Fone: +55 11-5033-4714 Fax: +55 11-5033-4702

Bematech International Corp.

2943 Eastern Ave Cincinnati, OH - 45226 USA

Phone: +1 513 871-4800 Fax: +1 513 871-6800

Bematech Argentina SA Horacio Quiroga, 1993 Capital Federal . Buenos Aires

C1429CGA Argentina Phone: +54 114 702 5834

Bematech Europe GmbH

Helmholtzstrasse 2-9. D 03.020 10587. Berlin. Germany

Phone: +49 30 417 69 187 Fax: +49 30 417 69 188

Bematech ASIA Co. Ltd.

2F, No. 447, Sec. 4, Ren-ai Rd., Da-na District, Taipei City 106, Taiwan . ROC

Phone: +886 2 2711-7705 Fax: +886 2 2711-3661