

Programmer's Reference Manual

ESim v5.12 for EasyCoder® PD4 Bar Code Label Printer Intermec Technologies Corporation Corporate Headquarters 6001 36th Ave. W. Everett, WA 98203 U.S.A.

www.intermec.com

The information contained herein is proprietary and is provided solely for the purpose of allowing customers to operate and service Intermecmanufactured equipment and is not to be released, reproduced, or used for any other purpose without written permission of Intermec.

Information and specifications contained in this document are subject to change without prior notice and do not represent a commitment on the part of Intermec Technologies Corporation.

© 2003, 2006 by Intermec Technologies Corporation. All rights reserved.

The word Intermec, the Intermec logo, Norand, ArciTech, CrossBar, Data Collection Browser, dcBrowser, Duratherm, EasyADC, EasyCoder, EasyLAN, Enterprise Wireless LAN, EZBuilder, Fingerprint, i-gistics, INCA (under license), InterDriver, Intermec Printer Network Manager, IRL, JANUS, LabelShop, Mobile Framework, MobileLAN, Nor*Ware, Pen*Key, Precision Print, PrintSet, Ready-to-Work, RoutePower, Smart-Systems, TE 2000, Trakker Antares, and Virtual Wedge are either trademarks or registered trademarks of Intermec Technologies Corporation.

Throughout this manual, trademarked names may be used. Rather than put a trademark ([™] or [®]) symbol in every occurrence of a trademarked name, we state that we are using the names only in an editorial fashion, and to the benefit of the trademark owner, with no intention of infringement.

There are U.S. and foreign patents pending.

The name Centronics is wholly owned by GENICOM Corporation. Windows is a trademark of Microsoft Corporation.

Contents

1	General Information	
	Introduction	2
	Test Label	
	Dump Mode	
	Memory Direct Mode	
	Form Edit Mode	
	Form	
	Text Editor	-
	Commands	5
	Field	
	Field Positioning	7
	Commandalist	
7	Commands List	
	Direct Mode	10
	Form Edit Mode	12
	cut II d Btd	
3	Setting Up the Printer	
	Default Setup	14
	Example	15
Λ	Editing in Direct Mode	
_	Example	18
	Editing in Form Edit Mode	
J	Example	20
	1.Xampic	20
	Retrieving and Printing a Form	
0		26
	Example	26
_	Commands	
_	Syntax	30

A – Print Text	31
B – Standard Bar Codes	37
b – Two-Dimensional Bar Codes, General Part	42
b – MaxiCode	43
b – PDF417	44
b – Data Matrix	46
b – QR Code	47
C – Counter	50
C – Cut Immediate	54
D – Density	55
EI – List Soft Fonts	
EK – Delete Soft Font	57
ES – Store Soft Font	
eR – User-Defined Error/Status Character Control	
f – Cut Position	
FE – End Store Command	64
FI – Print Form Information	65
FK – Delete Form	
FR – Retrieve Form	
FS – Form Store	
GG – Print Graphics	
GI - Print Graphics Information	70
GK – Delete Graphics	
GM – Store Graphics in Memory	
GRP – Reply Graphics from Printer Buffer	74
GW – Store Graphics in Image Buffer	75
I – Character Set Selection	
i – Asian Character Spacing	77
JB – Disable Top of Form Backup	
JF – Enable Top of Form Backup	
j – Media Feed Adjustment	
LE – Line Draw Exclusive	
LO – Line Draw Black	82
LS – Line Draw Diagonal	83
LW – Line Draw White	84
N – Clear Image Buffer	85
O – Options Select	
oR – Character Substitution	
P – Print	89
PA – Print Automatic	90
PF – Feed Media	91

	Q – Set Form Length (gap or slot)	92
	Q – Set Form Length (Black Mark)	
	q – Set Label Width	96
	R – Set Reference Point	97
	r – Set Relative Reference Point	98
	S – Speed Select	99
	SA – Setup Adjust	100
	SPC – Setup Print Copy	101
	SPR – Setup Print Engine Ribbon Control	102
	TD – Define Date Format	
	TS – Set Real Time Clock	104
	TT – Define Time Format	
	U – Print Configuration (General)	
	UC – Command Reply Accept Character Control	107
	UE – Soft Font Information Inquiry	108
	UF – Form Information Inquiry	109
	UG – Graphics Information Inquiry	110
	UI – Enable Prompts/Code Page Inquiry	111
	UM – Code Page & Memory Inquiry	112
	UN – Disable Error Reporting	
	UP – Code Page & Memory Inquiry/Print	
	US – Enable Error Reporting	115
	UV – Product Identity and Asian Font Types	116
	V – Define Variable	117
	W – Windows Mode	119
	X – Draw Box	120
	Y – Serial Port Setup	121
	Z – Print Direction	122
	? – Download Variables	123
	^@ – Reset Printer	
	^default – Restore Factory Default	
	^ee – Immediate Error Report	126
Q	Fonts	
O	Resident Fonts	129
	Font Sizes 1-5	
<u> </u>	Code Pages and Character Sets	
9	Printout Samples	133
	ı.	

A Error-Handling

Error-Handling Principles	. 149
Error Types	
Error Replies	

General Information

This chapter explains the basic functions and modes of the ESim v5.12 protocol and helps understanding the more comprehensive explanations in the other chapters in this manual.

Introduction

The EasyCoder PD4 printers from Intermec are provided with a built-in protocol (ESim) by which you can use any computer, terminal, scanner or keyboard, that can produce ASCII characters, to control the printer. This is a useful alternative to the Intermec InterDriver, which requires a PC operating under Microsoft Windows.

With the ESim protocol, you can use any editor to control the printer, either by means of the serial RS-232 channel, the parallel Centronics channel, or the USB channel.

Note that EasyCoder PD4 has a flash memory for forms and graphics, which requires special consideration. Avoid storing frequently changing data in flash (see **GM** and **GW** commands in Chapter 7) and use printer drivers developed for EasyCoder C4 and PD4.

This manual will assist you in designing labels using the ESim protocol. It has been organized to provide you with an understanding of the printer's functions and command structure.

The manual describes version 5.12 of the ESim protocol.

If you have any questions regarding the protocol or this manual, please contact your Intermec distributor for technical assistance.

Test Label

The best way to start programming is to find out how the printer is set up. If you have an EasyCoder PD4 with a display, you can browse the Setup Mode and see some parameters, but the most comprehensive information is obtained by printing the test labels.

To print test labels:

- Switch off the power to the printer.
- For best result, load the printer with full width labels or tags.
- Hold down the Feed key and turn on the power again.
- Release the **Feed** key within 3 seconds.
- The printer emits a beep and "Self test" is shown in the display, if any.
- A single test label is printed.
- After the test label has been printed, the printer automatically enters the Direct Mode.

Example of a test label from an 203.2 dpi (8 dots/mm) EasyCoder PD4.

Dump Mode

The printer has the capability to perform in dump mode, which means that the printer will print out the echo of the received ASCII. Use this capability to debug your software when the printer does not perform as you expect.

To enter Dump Mode:

- Switch off the power to the printer.
- Hold down the Feed key and turn on the power again.
- Keep on holding Feed key for more than 2 seconds.
- Send a string of characters or a label form to the printer and tap the Feed key to produce a printout. Dump mode will also print control characters, see character set table on at the end of Chapter 9.
- To return to normal mode, briefly tap the Feed key.

Memory

The firmware has dynamic memory allocation for print image buffer, form, graphic, and external font memory. The first time the printer is used, it is automatically initialized to default settings, see Chapter 3.

Direct Mode

You can print a label without using a predefined format by sending write commands (text, bar codes, graphics, lines and boxes) to the printer after having cleared the image buffer using an ${\bf N}$ command. The label remains stored in the image buffer and can be printed over and over again by sending new ${\bf P}$ print commands, until the buffer is cleared by an ${\bf N}$ command, or by retrieving and printing a Form (see ${\bf FR}$ command).

The Direct Mode is also used for retrieving and printing preprogrammed label formats, for the issuing of global setup commands, for deleting forms and graphics from memory, and to make the printer produce a number of different reports.

Form Edit Mode

This mode is used to permanently store label forms and graphics in the printer memory. In addition to plain text, bar codes, graphics, lines, and boxes, form edit mode also allows the use of variables and counters, which are not available in the Direct Mode. The individual label forms can be retrieved and printed in the Direct Mode.

Some setup parameters can be included in forms in order to adapt the printer for different applications. However, such setup parameters will affect the global setup after the form has been retrieved and printed.

Form

Every label is made up of various fields. A form is the complete set of commands that define the content and the design of the label. A form can be saved in memory and retrieved when required.

Text Editor

Use any ASCII output device with a parallel, serial, or USB port and a text editor to design the form and programming the printer. Communication is based on the 8 bit ASCII characters 10 dec. and 32-255 dec.

Commands

The command syntax is based on upper and lower case characters, numeric characters, commas (as separators), quotation marks and line feeds (LF; ASCII 10 dec.). The LF in this manual is listed as

in the command descriptions. Some commands require to be appended by both a carriage return and a line feed (⟨CR/LF⟩).

Note that all programming examples start with LF (depicted as $\[\bot \]$). It is strongly recommended to start any sequence of command lines with a Line Feed (LF).

Most PC based systems send CR/LF when pressing the <Enter> key. The CR (carriage return) sent in a CR/LF sequence will be ignored. CR alone will not work.

Refer to Chapter 2 for a list showing for which purposes the various commands can be used.

Field

Each command line of printable data will create a field, which is defined in regard of start position, rotation, magnification, etc.

The illustration shows how a label is printed and fed out when using the default direction.

Field Positioning

The printable area of the label forms a grid, where the X-axis runs across the media and the Y-axis runs along the media path. Dots are used as the unit for establishing position of the upper left corner of each field in relation to a specified reference point.

The printer is available with two different printhead densities (the 203.2 dpi printer and the 300 dpi printer have different firmware versions):

Density	Medium	High
X-axis	203.2 dpi (8 dots/mm)	300 dpi (11.81 dots/mm)
Y-axis	203.2 dpi (8 dots/mm)	304.8 dpi (12 dots/mm)
Number of active dots:	832	1208
Max. print width:	104 mm	102.2 mm
Dot line to tear bar:	136 dots	204 dots
Dot line to cutter blade:	256 dots	384 dots

Text and bar code fields can be rotated around their insertion points, whereas lines, boxes and graphics cannot be rotated. However, the entire print image can be rotated 180° . The illustration below shows coordinates for the default print direction (**ZT**).

Chapter 1—General Information

Example of field positioning when using an 203.2 dpi (8 dots per mm) printhead.

2 Commands List

This chapters lists which commands can be used in the Direct Mode and the Form Edit Mode respectively.

Direct Mode

Setup Commands

Used to set up the printer globally, that is, affect both the Direct Mode and Forms.

D Density

eR User-Defined Error/Status Character Control

f Cut Position

Character Set SelectionAsian Character Spacing

JB Disable Top of Form Backup
Fanable Top of Form Backup

j Media Feed Adjustment

Options Select

oR Character Substitution

Q Set Form Lengthq Set Label WidthR Set Reference Point

r Set Relative Reference Point

S Speed SelectSA Setup AdjustSPC Setup Print Copy

SPR Setup Print Engine Ribbon Control

TD Set Date FormatTS Set Real Time ClockTT Set Time Format

UC Command Reply Accept Character Control

UN Disable Error ReportingUS Enable Error Reporting

W Windows ModeY Serial Port SetupZ Print Direction

Store Commands

GM Store Graphics in MemoryGW Store Graphics in Image Buffer

ES Store Soft Font

Clear and Delete Commands

Used to erase data from the printer's memory.

EK Delete Soft Font

FK Delete Form
 GK Delete Graphics
 N Clear Image Buffer
 Adefault Restore Factory Default

^@ Reset Printer

Editing Commands

Used to edit labels in the Direct Mode.

A Print Text

B Print Standard Bar Codesb Print Two-Dimensional Codes

GG Print Graphics
 LE Line Draw Exclusive
 LO Line Draw Black
 LS Line Draw Diagonal
 LW Line Draw White

X Draw Box

Print Commands

Used to produce printouts of labels edited in the Direct or retrieved form edited in the Form Edit Mode.

C Cut Immediate Retrieve Form

P Print

PF Feed Media

? Download Variables

Report Commands

Return information on serial channel and/or produce printed information.

El List Soft Fonts

FI Print Form Information
GI Print Graphics Information

GRP Reply Graphics from Printer Buffer

U Print Configuration

UE Soft Fonts Information Inquiry
 UF Form Information Inquiry
 UG Graphics Information Inquiry
 UI Enable Prompts/Code Page Inquiry

UM Code Page & Memory InquiryUP Code Page & Memory Inquiry/PrintUV Product Identity and Asian Font Types

^ee Immediate Error Report

Form Edit Mode

Setup Commands in Forms

Will affect the global setup after printing a form including such a command.

- **D** Density
- **Q** Set Form Length
- **R** Set Reference Point
- **S** Speed Select
- **Z** Print Direction

Editing Commands

Used to edit forms.

- A Print Text
- **B** Print Standard Bar Code
- **b** Print Two-Dimensional Codes
- **C** Counter
- **FE** End Form Store
- **FS** Form Store
- **GG** Print Graphics
- **LE** Line Draw Exclusive
- **LO** Line Draw Black
- LS Line Draw Diagonal
- **LW** Line Draw White
- PA Print Automatic
- **V** Define Variable
- X Draw Box

3 Setting Up the Printer

This chapter shows the default setup of the printer and gives an example of how to change the setup.

Default Setup

Parameter	Command	Meaning
Error/Status Char.	eR 0,0	XOFF/XON-handling
Density	D 10	10
Character Set	I 8,0,001	8 bits, code page 0, country code 001
Top of Form backup	JF	Enabled
Media feed adjust	j 136 j 204	136 dots (at 203.2 dpi) 204 dots (at 300 dpi)
Options	O N,D	LTS disabled, DT mode, reverse gap disabled, cutter disabled
Char. substitution	oR	No substitution
Form Length	Q 24,0	Continuous mode, print gap 24 dots
Label Width	q 832 q 1208	832 dots (at 203.2 dpi) 1208 dots (at 300 dpi)
Reference Point	R 000,000	X:000;Y000
Print Speed	S 3	75 mm/sec. (3 inches/sec.)
Date Format	TD me/dd/Y4	For example JAN/15/2004
Time Format	TTh:m:s	For example 13:25:00
Reply character	UC0	None
Error Handling US		Error reporting enabled
Windows Mode	WN	Disabled
Serial Port	Y 96,N,8,1	9600 baud, no parity, 8 data bits, 1 stop bit
Print Direction	Z T	Start printing at top of image buffer

Printhead Resolution	Measures
203.2 dpi printheads	203.2 dpi (8 dots/mm) in both directions
300 dpi printheads	300 dpi (11.81 dots/mm) across the media path 304.8 dpi (12 dots/mm) along the media path

The setup will be reset to default values if the **Cancel** key is pressed more than 3 seconds in the Dump Mode.

Some commands may also affect the values of other command, for example if a configuration label is printed (see **U** and **UP** commands), the print direction is reset to **ZT**, and if an **R** Reference Point command is executed, the label width (see **q** command) will be changed.

Example

Let us assume that we will use an EasyCoder PD4 for direct thermal printing. We will print full width Thermal Top labels in the peel-off mode without using the label taken sensor. The default communication setup and character set are acceptable.

Thus, a few setup parameters should be changed in the Direct Mode:

- Density from 10 to 8
- Media feed adjustment from 136 to 110
- Label Taken Sensor from enabled to disabled

Enter the following commands:

Command	Explanation
٢	CR/LF to start command structure
D8 4	Set density
j110 →	Set media feed adjustment for peel-off operation
ON J	Disable label taken sensor

Chapter 3—Setting Up the Printer

4 Editing in Direct Mode

This chapter gives an example of how to create a simple label in the Direct Mode.

Example

Assuming that...

- the printer has been set up for the application (see Chapter 3),
- the length of the label and the gap has been determined using the Autosensing Mode (see *EasyCoder PD4 User's Guide*),
- and the graphic used in the example has been downloaded using a GM command¹),

...we will now print two copies of a label which we will edit in the Direct Mode. The label will look like the example in Chapter 5.

The label can be printed as many times as you want, as long as it still is stored in the image buffer. Once replaced, it cannot be retrieved. It also implies that counters and variables cannot be used.

Command	Explanation
٢	CR/LF to start command structure
N₊J	Clear image memory
X0,0,4,752,584₊J	Draw a box
LO0,144,752,4₊J	Draw a line
LO440,232,4,160↓	Draw a line
A40,400,1,1,1,1,N,"Made in Sweden"↓	Write a 90° text line of fixed data
A24,160,0,5,1,1,R,"EASYCODER"₊J	Write a text line of fixed data
A24,250,0,4,1,1,N,"MODEL: 501SA"↓	Write a text line of fixed data
A472,312,0,4,1,1,N,"Checked by: Dan"↓	Write a text line of fixed data
A24,312,0,4,1,1,N,"SERIAL#: 000001"↓	Write a text line of fixed data
B280,440,0,1,2,3,96,B,"S 000001"↓	Write barcode representing fixed data
GG24,12,"LOGO"₊J	Write a graphic from graphics memory ¹
P2J	Print command to image buffer; Print 2 copies

^{1/.} The Intermec logotype is not included in the software package and is only included in the example to demonstrate how to print a graphics field. You can substitute it with any graphics of approximately the same size. If you find it difficult to download graphics, you could omit the **GG** command from the example until you have become more familiar with the concept.

5 Editing in Form Edit Mode

This chapter gives an example of how to create a simple label in the Form Edit Mode.

Example

Assuming that...

- the printer has been set up for the application (see Chapter 3),
- the length of the label and the gap has been determined using the Autosensing Mode (see *EasyCoder PD4*, *User's Guide*),
- and the graphic used in the example has been downloaded using a GM command¹),

...we will now edit a label that can be saved as a form in the printer's memory and retrieved when so required. It also means that we can use counters and variables.

When we are finished, the label will look like this on an EasyCoder PD4 with a 200 dpi printhead:

¹/. The Intermec logotype is not included in the software package and is only included in the example to demonstrate how to print a graphics field. You can substitute it with any graphics of approximately the same size. If you find it difficult to download graphics, you could omit the **GG** command from the example until you have become more familiar with the concept.

Name the Form

Name of this form is TEST.

Command	Explanation
₽	CR/LF to start command structure
FK"TEST" ↓	Delete any existing form named TEST
FS"TEST" →	Start store form named TEST

Define Variables

The first variable (V00) has a maximum size of 15 characters. The second variable (V01) has 10 characters and prints in reverse. The third variable (V02) has a maximum size of 8 characters.

Command	Explanation
V00,15,N,"Enter Product name:" →	Define first variable
V01,10,L,"Enter Model number:" →	Define second variable
V02,8,N,"Checked by:" →	Define third variable

The text within quotes are prompts, which will be sent from the printer to the host when the label form is retrieved (serial communication only).

Define a Counter

The counter has maximum 6 digits.

Command	Explanation
C0,6,L,+1,"Enter Serial Number:"↓	Define counter

Note: The variables (V00, V01, V02) and counter (C0), are defined within this label form named TEST. The next label form containing variables and counters, will again start with V00 and C0. If variable data is being sent from an external data base, omit the text between the quotes and replace with a space character, for example **V00,15,N,"** ".

Chapter 5—Editing in Form Edit Mode

Draw a Box and two Lines

Start to draw the surrounding box using the X command and then draw the two lines using the LO command.

Command	Explanation
X0,0,4,752,584₊J	Draw a box
LO0,144,752,4.J	Draw a black line
LO440,232,4,160,J	Draw a black line

Place a Text Line with Fixed Data

Enter a 90° rotated text line containing the fixed data "Made in Sweden" in text size 1. The quotation marks enclosing the fixed data will not be printed. The text size (1) is the smallest resident font in the printer.

Command	Explanation
A40,400,1,1,1,1,N,"Made in Sweden"↓	90 degree. text line, fixed data

Place a Variable Text

The next line is a text line, using text size 5 in reverse and prints the variable V00. The data printed in this field must be sent to the printer at the time of form retrieval.

Command	Explanation
A24,160,0,5,1,1,R,V00 →	Write a text line, 1:st variable

Place a Combination of Fixed Data and a Variable

The following two command lines consist of a combination of fixed data enclosed in quotation marks and variable data.

Command	Explanation
A24,250,0,4,1,1,N,"MODEL: "V01↓	Text line, fixed data + 2:nd variable
A472,312,0,4,1,1,N,"Checked by: "V02,J	Text line, fixed data + 3:rd variable

Place a Combination of Fixed Data and a Counter

The next command line is a text line containing fixed data and the counter (C0). The first time this label form is retrieved for printing, the start value for this counter must be sent to the printer. The printer will store the value of the counter for this form and automatically continue to print the next value the next time this form is retrieved. Reset or set to another value by sending a new start value.

Note: The value of the counter will be kept in the memory even if another form is retrieved or the printer is switched off.

Command	Explanation
A24,312,0,4,1,1,N,"SERIAL#: "C0↓	Text line, fixed data + 1:st counter

Place a Bar Code with Fixed Data and a Counter

Below a Bar Code Command line is used to enter a Code 128 bar code, containing the fixed data "S" in combination with the actual counter value. It is also set for printing the human readable text below the bar code.

Note: The narrow to wide ratio is not relevant for Code 128. The printer will use the value for the narrow bar to define the bar code. (Value 3 for wide bar definition is ignored.)

Command	Explanation
B280,440,0,1,2,3,96,B,"S"C0↓	Bar code, fixed data + 1:st counter

Place Graphics

The next line writes a graphic named "Intermec" from memory and positions it on the form.

Command	Explanation
GG24,12,"LOGO".↓	Write graphic from graphics memory

End Programming of this Form

The closing command that flags the end of form, see the full program listing later in this chapter.

Command	Explanation
FE₊J	Closing command to store form

Chapter 5—Editing in Form Edit Mode

Complete List of the Example

Command	Explanation
4	CR/LF to start command structure
FK"TEST"↓	Delete current form named TEST
FS"TEST"↓	Start store form named TEST
V00,15,N,"Enter Product name:"↓	Define 1:st variable
V01,10,L,"Enter Model number:"₊J	Define 2:nd variable
V02,8,N,"Checked by:"↓	Define 3:rd variable
C0,6,L,+1,"Enter Serial Number:"↓	Define counter
X0,0,4,752,584.J	Draw a box
LO0,144,752,4.J	Draw a line
LO440,232,4,160,J	Draw a line
A40,400,1,1,1,1,N,"Made in Sweden"↓	Write a 90° text line of fixed data
A24,160,0,5,1,1,R,V00↓	Write 1:st variable text field
A24,250,0,4,1,1,N,"MODEL: "V01↓	Write text line, fixed data + 2:nd variable
A472,312,0,4,1,1,N,"Checked by: "V02↓	Write text, fixed data + 3:rd variable
A24,312,0,4,1,1,N,"SERIAL#: "C0↓	Write text line, fixed data + 1:st counter
B280,440,0,1,2,3,96,B,"S"C 0↓	Write barcode, fixed data + 1:st counter
GG24,12,"LOGO". ↓	Write graphic from graphics memory
FE₊J	Closing command to store form

6 Retrieving and Printing a Form

This chapter gives a step-by-step example of how a form is retrieved. The variable data fields are manually provided with information after the operator has been prompted to do so on the screen of the host. Finally, the operator orders a label to be printed.

Example

The form "TEST", edited in the previous chapter, can be retrieved and printed from any ASCII sending device using this sequence:

Command	Explanation
٢	CR/LF to start command structure
FR"TEST"↓	Retrieve form
; ₊ 1	Call for variables
EASYCODER₊J	Substitute variable V00
501SA₊J	Substitute variable V01
Dan₊J	Substitute variable V02
1000004	Counter start value C0
P1,2	Print 2 copies of a single label

In this example we have manually substituted variables for testing purposes.

Note: It is critical to the syntax to send exactly the same number of variable lines as defined for this label form.

Provided you use the serial interface for communication between printer and host¹, you can make the printer return prompts that appear on the screen, requesting the operator to enter input data, by sending a **UI** command after each power-up. The optional Keyboard Display Unit automatically sends the **UI** command at power-up.

Printer Sends	Command	Explanation
	4	CR/LF to start command structure
	UI	Enable prompts command (optional)
UI80,001		Printer returns code page status
	FR"TEST"↓	Retrieve form
	; ₁	Call for variables
Enter Product name:	EASYCODER↓	Substitute variable V001
Enter Model number:	501SA₊	Substitute variable V01
Checked by:	Dan₊J	Substitute variable V02
Enter SERIAL#:		
100001	1000004	Reset, accept, or enter2 counter start value C0
Number of labels sets		Prompt
P1		Ignore
	P1₊	Enter P + Quantity of labels
Copies of each label		Prompt
1	2₊⅃	Enter number of copies + →

¹/. The font selected in this example allows uppercase characters only.

Chapter 6—Retrieving and Printing a Form

The example below demonstrates that it is not necessary to set the counter start value again. The counter internally keeps track of the last number issued as long as the power remains switched on and is updated according to instructions in the form.

Command	Explanation
4	CR/LF to start command structure
FR"TEST"↓	Retrieve form
; ⊢	Call for variables
EASYCODER↓	Substitute variable V00
501SA↓	Substitute variable V01
Dan₊J	Substitute variable V02
4	CR/LF to use existing counter value
P1,2.	Print 2 copies of 1 label

Once a form has been retrieved, it can be used over and over again until another form is retrieved. All variable input data and counter values are stored in the volatile memory, which means they will be lost if the printer is switched off or at a power failure. If prompts are enabled, existing data and counter values will be displayed on the screen after the related prompt. Any input data can be overwritten at will.

Command	Explanation	
; ⊢	Call for variables in same form	
4	CR/LF to use existing data in V00	
4	CR/LF to use existing data in V01	
Sam₊J	Substitute data in variable V02	
200000₊	Substitute counter start value	
P1,1₊	Print 1 copy of 1 label	

Note: The question mark (?) following the FR command is essential for the printing of certain fields edited in the Form Edit Mode, that is fields containing variables or counters. Variables and counter start values must be entered or accepted as described above. If no question mark is transmitted, all fields containing variable input, that is variables and counters, will be completely omitted from the printout.

7 Commands

This chapter lists the various commands in alphabetic order. For each command, a short description is given, followed by the syntax for the command and an explanation the of parameters included in the syntax.

Examples of how to use the commands are also given.

Syntax

In the command syntax, there are a few conventions for substituting data or indicating how data can be used:

• p1 - pn

Indicates parameters listed separately below the command syntax.

• [.....]

Square brackets indicate optional parameters or data.

• |

A straight vertical lines indicates alternatives.

• "Name"

Enter the name of the form or graphic within double quotation marks (ASCII 34 dec.), for example "Intermec".

• "DATA"

The data could be from another source such as a .PCX file, a database, or entered by the operator. "Data" designates the place in the command sequence to input the data.

Because the firmware uses " " (ASCII 34 dec.), you need a special designator if you need to print text or bar codes which include these quotation marks¹. The backslash character "\" (ASCII 92 dec.) serves that purpose:

To print:	"	enter:	"\""
To print:	"ABC"	enter:	"\"ABC\""
To print:	\	enter:	" \\ "
To print:	\code\	enter:	"\\code\\"

¹/. If a 7 bit character set is selected, this syntax will not be supported. All backslash (\) characters will be printed as entered.

• →

Trailing arrow indicate that data continues on the next line. Leading arrow indicate that data is continued from the previous line.

- ↓
 Indicates a linefeed character (LF; ASCII 10 dec.), also see Commands in Chapter 1.
- <name>

Alternative method for writing unprintable ASCII characters, for example **<ACK>** = ASCII 06 dec.

300 dni (11 81 date/mm)

A - Print Text

Description

This command is used to print an ASCII text string.

Syntax

Ap₁,p₂,p₃,p₄,p₅,p₆,p₇,"DATA"

Parameters

- Horizontal start position (X) in dots.
- p₂ Vertical start position (Y) in dots.
- p₃ 0 No Rotation. Left to right.
 - 1 90 degrees rotation. Left to right
 - 2 180 degrees rotation. Left to right
 - 2 160 degrees rotation. Left to right

203 2 dni (8 dats/mm)

- 3 270 degrees rotation. Left to right
- 4 No Rotation. Top to bottom. Asian fonts (p4=8) only
- 5 90 degrees rotation. Top to bottom. Asian fonts (p4=8) only
- 6 180 degrees rotation. Top to bottom. Asian fonts (p4=8) only
- 7 270 degrees rotation. Top to bottom. Asian fonts (p4=8) only

p₄ Font Selection:

	203.2 upi (o uots/iiiii)	300 upi (1 1.0 1 uots/11111)
1	20.3 cpi, 6 points (8 x 12 dots)	25 cpi, 4 points (12 x 20 dots)
2	16.9 cpi, 7 points (10 x 16 dots)	8.75 cpi, 6 points (16 x 28 dots)
3	14.5 cpi, 10 points (12 x 20 dots)	15 cpi, 8 points (20 x 36 dots)
4	12.7 cpi, 12 points (14 x 24 dots)	12.5 cpi, 10 points (24 x 44 dots)
5	5.6 cpi, 24 points (32 x 48 dots)	6.25 cpi, 21 points (48 x 80 dots)

8 Asian fonts

Asian fonts :		
- Korean	Korean.24	(24 x 24 dots in double-byte)
- Chinese GB	GB.24	(24 x 24 dots in double-byte)
- Chinese BIG-5	Big5.24	(24 x 24 dots in double-byte)
- Japanese	Japanese.24	(24 x 24 dots in double-byte)
- Latin		(12 x 24 dots in single-byte,
		included in all .24 fonts)
z Soft Fonts		(dot size controlled by FS com-

mand)

a—z Soft Fonts

Horizontal multiplier 1, 2, 3, 4, 6, 8. Vertical multiplier 1, 2, 3, 4, 5, 6, 7, 8, 9.

p₇ N Normal image

 p_{s}

 p_6

R Reverse image

"DATA" Represents a fixed data field.

When using Asian double-byte fonts, specify both bytes as ASCII decimal values, starting with the first value being larger than ASCII 127 dec (ASCII 7F hex), or below ASCII 127 (ASCII 7F hex) decimal to specify a Latin character.

Example

\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]
\[\]

Example 1

Example 2

Example 3

Example 4

EXAMPLE 5

Example 6

Note: Font size 5 only supports uppercase characters, see example 5 in the label above.

The "DATA" field can be replaced by or combined with the commands below:

Variable:

Vnn Prints the contents of variable "nn" at this position, where nn is a 2 digit number from 00-99.

Consecutive Number Counter:

Cn Prints the contents of counter "n" at this position, where n is a 1 digit number from 0-9.

Cn±x Prints the contents of counter "n" at this position while setting the counter's start value to "x". n and x are 1 digit numbers from 0-9
Enter + to increment or - to decrement.

Example:

When labels with consecutive numbers are printed next to each other across the media, it is done by using a single counter in a single form.

The command Cn±x in our example will be used twice and count

up the single counter by one (1) in each position (last two Acommand lines).

Set the Form Step Value p4 to +3 for the counter Cn used in our example (see the C-command line). Also refer to "**C – Counter**".

```
FK"TEST2" L
FS"TEST2" L
C0,5,L,+3,"Counter 0" L
A180,50,0,3,1,1,N,C0 L
A380,50,0,3,1,1,N,C0+1 L
A580,50,0,3,1,1,N,C0+2 L
FEL
```


Time:

TT Prints the current time at this position in the predefined format. See the TT command for format selection. This command is only available if a Real Time Clock is installed.

TT+nnn Prints "sell by" time. Adds nnn number of minutes (must be three digits) to the current time and places it on the form using time layout defined.

TD Prints the current date at this position in the predefined format. See the TD command for format selection. This command is only available if a Real Time Clock is installed.

TD+nn Prints "sell by" date. Adds nn number of days (must be two digits) to the current date and places it on the form using date layout defined.

This example illustrates how fixed text, variable text, counters, time and date can be used in text fields in the Form Edit Mode:

Combination of several options can also be used in a single text field:

```
A50,300,0,3,2,2,R,"Deluxe"V01C1"Combo"\rightarrow \rightarrow TDV01TT.\downarrow
```

:Writes the text "Deluxe" + the contents of variable 01 + the contents of counter 2 + the text "Combo" + the current date + the contents of variable 01 + by the current time

The Latin font characters (1–5) are dot-mapped differently than the Asian font characters (8). Asian characters do not have any built-in gap between individual characters and will thus be placed adjacently, whereas Latin characters include a single dot border around each character. To create inter-character spacing for Asian fonts, use the i command.

Latin Characters

White dots (character spacing)

Asian Characters

The Asian fonts can print character strings running from top to bottom (p3 = 4–7), as well as the standard Latin word orientation from left to right (p3 = 0–3). The characters will print in the sequence that they are entered into the data field of the $\bf A$ command.

B – Standard Bar Codes

Description	This command	is used to	print standard	bar codes.
-------------	--------------	------------	----------------	------------

Description	This command is used to print standard bar codes.						
Syntax	Bp ₁ ,p ₂ ,p ₃ ,p ₄ ,p ₅ ,p ₆ ,p ₇ ,p ₈ ,"DATA"						
-		Horizontal start position (X) in dots. Vertical start position (Y) in dots. 0 No rotation. 1 90 degrees rotation clockwise. 2 180 degrees rotation clockwise. 3 270 degrees rotation clockwise. Bar code select. See Bar Code Type table below. Narrow bar width in dots. See Bar Code Type table below. Bar Code Type Code 39 std. or extended Code 39 with check digit Code 93 Code 128 UCC case code Code 128 A, B, C Codabar EAN8 EAN8 2 digit add-on EAN13 EAN 13 2 digit add-on EAN13 5 digit add-on Interleaved 2 of 5 with check digit Interleaved 2 of 5 with check digit Postnet 5, 6, 8 & 11 digit UCC/EAN 128 UPC A UPC A 2 digit add-on	"p ₄ " 3 3 3C 9 0 1 K E80 E82 E85 E30 32 E35 2 2C 2D P 1E UA0 UA2	"p ₅ " 1-10 1-10 1-10 1-10 1-10 2-4 2-4 2-4 1-10 1-10 1-10 1-10 1-10 2-4 2-4 2-4			
		UPC A 5 digit add-on UPC E UPC E 2 digit add-on	UA5 UE0 UE2	2-4 2-4 2-4			
	p ₆	UPC E 5 digit add-on UPC SCC Wide bar width in dots (2 -30).	UE5 2U	2-4 1-10			
	p ₇ p ₈	Barcode height in dots. B Human readables ON. N Human readables OFF.					
	UD ATAL!						

"DATA" Represents a fixed data field.

Example

This example produces a Code 39 bar code:

┙

N∴

B50,50,0,3,2,6,200,B,"998152-001"↓

P1. □

Remarks

The "DATA" field can be replaced by or combined with the commands below:

Variable:

Vnn

Prints the contents of variable "nn" at this position, where nn is a 2 digit number from 00-99.

Consecutive Number Counter:

Cn Prints the contents of counter "n" at this position, where n is a 1 digit number from 0-9.

Cn±x Prints the contents of counter "n" at this position while setting the counter's start value to "x". n and x are 1 digit numbers from 0-9.

Enter + to increment or - to decrement.

When labels with consecutive numbers are printed next to each other across the web, it is done by using a single counter in a single form.

The command Cn±x in the following example will be used twice and count up the single counter by one (1) in each position (last two B-command lines).

Set the Form Step Value p4 to +3 for the counter Cn used in our example (see the C-command line). Also refer to "C command – Counter".

Time:

TT Prints the current time at this position in the predefined format. See the TT command for format selection. This command is only available if a Real Time Clock is installed.

TT+nnn Prints "sell by" time. Adds nnn number of minutes (must be three digits) to the current time and places it on the form using time layout defined.

TD Prints the current date at this position in the predefined format. See the TD command for format selection. This command is only available if a Real Time Clock is installed.

TD+nn Prints "sell by" date. Adds nn number of days (must be two digits) to the current date and places it on the form using date layout defined.

This example illustrates how fixed text, variable text, counters, time and date can be used in text fields in the Form Edit Mode:

Combination of several options can also be used, for example:

B50,300,0,3,1,2,50,B,"Deluxe"V01C2"Combo"TDV

:Writes a Code 39 bar code containing the information "Deluxe" + the contents of variable 01 + the contents of counter 2 + the "Combo" + the current date + the contents of variable 01 + by the current time.

Bar Code 128 family:

The Code 128 family has three unique data character subsets: A, B and C. The choice of data character subset depends on the start character representing code A, B or C. The code subset can be redefined within the symbol by code set control characters A, B or C, or shift. In addition, a set of special functions are available via FNC1, FNC2, FNC3 and FNC4. All these can be invoked in the data field. The human readable part in the symbol, FNC and code subset control characters will be represented by a space. The input data string is a fixed string of maximum 64 alpha-numerical characters.

Code 128 with auto selection of subset and UCC/EAN:

Code 128 and EAN128 use automatic subset selection of subset A B or C, both at the start and within the barcode.

Code 128 with manual selection of subset:

By starting the Code 128 symbol with manual selection of subset A, B or C, the user has complete control of composing the symbol data output. By invoking special control characters in the data string, it is possible to switch between subsets or other special cases inside the symbol, see table below.

String invocation rules

Command Type ▶	Text Print	Bar Code Manual Selection		C128	Bar Code C128 Auto UCC/EAN128 ⁴
Command ▶	A	В	В	В	B, b ⁵
Param. p ₄ ▶	-	1A	1B	1C	1, 1E ⁴ , 1EC ⁵
Starts with ▶	-	Start A	Start B	Start C	Start A, B or C (+FNC1 ⁴)
Invocation in String ▼	Text Out- put ▼	Bar Code Output ▼	Bar Code Output ▼		Bar Code Out- put ▼
\"	"	"	"	NA^2	"
\\	\	\	1	NA ²	\
\1	1	<fnc1></fnc1>	<fnc1></fnc1>	<fnc1></fnc1>	<fnc1></fnc1>
\2	2	<fnc2></fnc2>	<fnc2></fnc2>	NA ²	<fnc2></fnc2>
\3	3	<fnc3></fnc3>	<fnc3></fnc3>	NA ²	<fnc3></fnc3>
\4	4	<fnc4></fnc4>	<fnc4></fnc4>	NA^2	<fnc4></fnc4>
\A	A	Ignore ¹	<code a=""></code>	<code a=""></code>	A
\B	В	<code b=""></code>	Ignore ¹	<code b=""></code>	В
\C	С	<code c=""></code>	<code c=""></code>	Ignore ¹	С
\S	S	<shift></shift>	<shift></shift>	NA ²	S
Char 06 ³	Char 06	Char 06	NA ² in Code B	NA ²	<fnc1></fnc1>

b – Two-Dimensional Bar Codes, General Part

Description

This command is used to print two of three complex bar codes; Data Matrix, PDF417, MaxiCode, and QR Code. The command consists of two parts; a leading set of general positioning and bar type select parameters, and a trailing code-specific part defining the bar code's appearance and its input data.

The general part of the syntax is indicated by italic characters in the code-specific syntax descriptions on the following pages.

Syntax

$bp_1, p_2, p_3,$ [code specific options]

Parameters

- p₁ Horizontal start position (X) in dots.
- p₂ Vertical start position (Y) in dots.
- p₃ Code type:
 - D Selects Data Matrix
 - M Selects MaxiCode
 - P Selects PDF417
 - Q selects QR Code

[code specific options], see the following two pages.

Remarks

The standard program packages contains all the two-dimensional bar code mentioned above.

b - MaxiCode

Description

The following MaxiCode specific options should append the general part of the two-dimensional code command (indicated by italic characters, see **b** command, general part). Only mode 2 and 3 are supported.

Syntax

$bp_1, p_2, p_3,$	["CL,CO,PC,LPM"]
T 1' T 2' T 3'	

Parameters

CL Class Code (3 digit number). CO Country Code (3 digit number).

PC Postal Code (type of input decides mode 2 or 3):

Mode 2: U.S.A. (5 digits, 4 digits). Note the separating comma sign!

Mode 3: International (6 alphanumeric characters).

LPM Low Priority Message (up to 84 alphanumeric characters).

Example N↓

 $b100,100,M,"300,400,93065,1692,This is \rightarrow$

→MaxiCode"...

b – **PDF417**

Description

The following PDF417 bar code specific options should append the general part of the two-dimensional code command (indicated by italic characters, see **b** command, general part).

bp.p.p.[www.hhh.s.c.p.f.d.x.v.r.l.t.o]."DATA"

Syntax Parameters

WWW	Maximum print width in dots (3 digits).			
hhh	Maximum print height in dots (3 digits).			
S	Sets error	correction level. Legal values are 0 thru 8.		
	If level is r	not specified, a level that will generate about 1/8 as many ECC code		
	words as	data code words is selected.		
C	Selects da	ata compression method:		
		Selects auto-encoding (default).		
	1 5	Selects binary mode.		
р	Print hum	nan readable code appended by additional variables:		
		norizontal start location (3 digits).		
	ууу v	vertical start location (3 digits).		
	mmm r	naximum characters per line (3 digits).		
f	Center pa	ttern in area:		
	0 T	The pattern will print upper left justified in the area defined by the w		
	a	and h values.		
	1 T	The pattern is printed in middle of the area defined by the w and h		
		values (default).		
d-	Print code	e words:		
		/alues of code words not printed (default).		
		/alues of code words printed.		
X-		vidth. Legal values are 2-9.		
у-		eight. Legal values are 4-99 dots high.		
r-		n row count (refer to PDF 417 specifications).		
 -		n column count (refer to PDF 417 specifications). Note that this character		
		ase L (ASCII 108 dec.).		
t-	Truncated	2		
	-	Not truncated.		
		Truncated.		
0-	Rotation:			
	0 0	9° rotation clockwise.		

1

"DATA"

90° rotation clockwise. 180° rotation clockwise. 270° rotation clockwise.

Represents a fixed data field.

Remarks

If parameter www (max. print width) gives less space than required by the sum of parameters x- (module width) and l- (max. column count), error condition 50 will occur.

Likewise, if parameter hhh (max. print height) gives less space than required by the sum of parameters *y*- (set bar height) and r- (max. row count), error condition 50 will also occur.

Example

. |-|-

b40,40,P,400,300,p40,340,20,f1,x3,y10,r60, \rightarrow \rightarrow 15,"ABCDEFGHIJK1234567890abcdefghijk" \downarrow P1 \downarrow

ABCDEFGHIJK123456789 Oabcdefghijk

Note: The last parameter in the b command above (15) is lowercase L + the digit 5, not 15!

b - Data Matrix

Description The following Data Matrix specific options should append the

general part of the two-dimensional code command (indicated by

italic characters, see **b** command, general part).

Syntax $bp_1, p_2, p_3, [P_4, "DATA"]$

Parameters P, Narrow bar from 1 to 15.

"DATA" Represents a fixed data field, maximum 125 characters long.

Example N →

 $\mathtt{b40,80,D,5}$, "123456789012345678901234567890 \rightarrow \rightarrow 1234567890123456789012345678901234567890 \rightarrow

→12345678901234567890" ↓

P1 ↓

b – QR Code

Description

QR Code is a matrix symbology, defined in AIM International ITS/97-001.

Basic characteristics for QR Code:

QR Code can be encoded as two models;	Model 1	Model 2
Model Version	original	enhanced
Symbol size in cell, (increment of 4 cells)	21*21 to 73*73	21*21 to 177*177
1. Numeric data mode: Digits 0-9;	Max: 1167 char	Max: 7089 char
2. Alphanumeric data mode: Digits 0-9; upper case letters A-Z; nine other characters	Max: 707 char	Max: 4296 char
3. 8-bit byte data mode: JIS 8-bit character set (Latin and Kana) in accordance with JIS X 0201	Max: 486 char	Max: 2953 char
4. Kanji data mode: Shift JIS X 0208	Max: 299 char	Max: 1817 char
5. Mixing mode: Mix of mode 1-4 above	NA	Applicable

Note: The maximum data length in ESim is approximately 780 bytes.

Error correction:

Four levels of Reed-Solomon error correction allowing recovery of:

L 7% M 15% Q 25% H 30%

Masking (intrinsic):

This enables the ratio of dark to light modules in the symbol to be approximated to 1:1 whilst minimizing the occurrence of arrangements of close modules which would prevent efficient decoding.

The following QR Code bar code specific options should append the general part of the two-dimensional code command (indicated by italic characters, see **b** command, general part).

Syntax

bp_1, p_2, p_3 , [cn,mn,on,sn,xn,ynn], "DATA"

Parameters

Fixed data mode character set:

- Numerical data mode
- 2 Alphanumerical data mode
- 3 8-bit data mode (JIS 0201)
- 4 Kanji data mode (JIS 0208)
- 5 Mixing mode (any of mode c1-c4, model type 2)

Default: Model 1 Most optimal alternative of c1 to c4 Model 2

Internally during rendering the QR Code, the mode can be switch within a bar code to minimize the bit stream area. By using parameter cn, the data mode character set is fixed.

- Model type is defined and unchanged within one QR Code. m
 - Original version
 - 2 Enhanced version (recommended). Default.
- Rotation: 0
 - 0° rotation clockwise. Default.
 - 1 90° rotation clockwise.
 - 2 180° rotation clockwise.
 - 270° rotation clockwise.
- Sets correction level. S

7 % Default. ı

M 15%

0 25%

30%

Masking factor 0-7 or 8 (auto). Χ

Default: 8

Cell pixel size magnification 02-64. У

"DATA"

Represents a fixed data field. Maximum data length is relative chosen model type and data mode but is limited to approximately 780 bytes. Ordinary string controls, like \\ for \ and \" for ".

Errors

If data not suitable to optional parameters: Error 01; Syntax error If data too long or out of range:

Error 03; Data length

error

If data does not fit in area specified Error 50

Example

N,∟

P1. □

C - Counter

Description

This command is used to define one of max. 10 automatic counters used in consecutive numbering applications, for example serial numbers. Counters can only be used in the Form Edit Mode, not in the Direct Mode.

Syntax

$Cp_{1}, p_{2}, p_{3}, p_{4}, [p_{5},]$ "PROMPT"

Parameters

- p₁ Counter number (0-9).
- p_2 Maximum number of digits for the counter (1-29).
- p, Field justification:
 - L Left justification.
 - R Right justification.
 - C Center justification.
 - N No justification.
- p₄ Step value. Plus or minus sign followed by a single digit (1-9):
 - + Incrementation.
- Decrementation.
- p_s Alphanumerical support (optional):
 - N Numerical support. Anything else than digit and leading spaces in DATA will give error 03.
 - A Alpha support: Base 10 on digits, base 26 on letters. Default Anything else than digit, leading spaces, and uppercase alpha characters in DATA will give error 03.

Wrap around: $0 \rightarrow 9$ goes back to 0 A \rightarrow Z goes back to A

B Alphanumerical support: Base 36

Anything else than digit, leading spaces, and uppercase alpha characters in DATA will give error 03.

Wrap around: $0 \rightarrow 9 \text{ A} \rightarrow Z$ 9 goes to A Z goes to 0

- [-] A single leading minus sign in the prompt field will cause the prompt to be sent one time only after the form is retrieved (Keyboard Display Unit only, see below).
- [--] A double leading minus sign in the prompt field will cause the prompt to be suppressed (Keyboard Display Unit only, see below).

"PROMPT" An ASCII text field that will be transmitted to the Keyboard Display Unit or host via the serial interface each time a form containing this command is retrieved. It usually requests the operator to enter the starting value for the counter.

Remarks

This command is used in forms that require sequential numbering. When initializing counters, they must be defined in order (for example C0, C1, C2, etc.) after possible variables.

To print the contents of the counter, the counter number (C0-C9) is entered in the "DATA" field of **A** (Print Text) or **B** (Print Bar Code) commands.

Prompts will only be displayed if a **UI** command has been issued after last power-up. The Keyboard Display Unit sends the **UI** command automatically.

The field justification parameter (p_3) affects the way the counter will be printed. When $p_3 = L$, R, or C, the counter value will be printed left, right or center justified in an area with a width defined by p_2 (number of digits). If no justification is selected $(p_3 = N)$, the field will truncated from the right side so as to not exceed the set maximum field length, which may be useful when using a counter as input data to a bar code.

If the start value entered, when the form is retrieved for printing, is started by one or several zeros (0), the entire area specified by p_2 (number of digits) will be padded with leading zeros, that is p_3 (field justification) will have no effect.

Note: If a single counter is stepped up several times on the same form, then the step value p_4 must be set to the number of times the counter is used in the form or equivalent to what the step values for the single counter add up to in this form. A $Cn\pm x$ command must also be used when designing the actual form. See the **A** and **B** commands.

The table below illustrates how leading space characters ("") in DATA will be influenced by next character at wrap around. If next position is a digit with wrap around $(9\rightarrow0)$, space will be incremented to digit 1. If next position is a letter with wrap around $(Z\rightarrow A)$, space will be incremented to letter A.

P ₅	Counter Command	Start Data	Data Data after p ₄ = +1		Data	after p ₄ = +2
N	C 0,3,C,+1,N,"Numerical"	" 99"	\rightarrow	"100"	\rightarrow	"101"
		"999"	\rightarrow	"000"	\rightarrow	"001"
A	C0,3,C,+1,A,"Alpha"	" A9"	\rightarrow	" B0"	\rightarrow	" B1"
	(if no P ₅ parameter is included, method A is	" Z9"	\rightarrow	"AA0"	\rightarrow	"AA1"
	selected by default).	"0Z9"	\rightarrow	"1A0"	\rightarrow	"1A1"
		" ZZ"	\rightarrow	"AAA"	\rightarrow	"AAB"
		"ZZ9"	\rightarrow	"AA0"	\rightarrow	"AA1"
В	C 0,3,C,+1,B,"Alpha-num"	" 99"	\rightarrow	" 9A"	\rightarrow	" 9B"
		" A9"	\rightarrow	" AA"	\rightarrow	" AB"
		" 9Z"	\rightarrow	" A0"	\rightarrow	" A1"
		" ZZ"	\rightarrow	"100"	\rightarrow	"101"
		"ZZZ"	\rightarrow	"000"	\rightarrow	"001"

Example

This form lets you test field justifications by entering various start values when the form is retrieved for printing.

```
٦
FK"TEST5"↓
C0,5,L,+1, "Start value CNT 0"↓
C1,5,R,+1,N,"Start value N-CNT 1"↓
C2,5,C,+1,A,"Start value A-CNT 2" -
C3,5,N,+1,B,"Start value B-CNT 3"↓
A50,050,0,3,1,1,N,"Cnt Default, left \rightarrow
→justified :"C0":"↓
A50,100,0,3,1,1,N,"Cnt Numerical, right \rightarrow
→justified :"C1":"

A50,150,0,3,1,1,N,"Cnt Alpha, center \rightarrow
→justified:"C2":"↓
A50,200,0,3,1,1,N,"Cnt Alpha-num, not \rightarrow
→justified :"C3":"↓
FE₊
FR"TEST5"↓
?⊿
A9↓
 99↓
ZZ9↓
ZZ9_
P3↓
```

Protect Counters

When the optional Keyboard Display Unit (KDU) is used, the label form can be designed to "skip" a consecutive number prompt, thereby protecting the data. This feature is especially useful when the counter represents a serial number or other types of number, that should never be repeated.

By placing one (1) minus sign as the first character of the prompt, the prompt will appear only once after the form is retrieved.

Example:

By placing two (2) minus signs as the first two characters of the prompt, the prompt will never be displayed.

Example:

The protected consecutive number is accessed and modified from the optional Keyboard Display Unit only.

Enter the following when the KDU is displaying:

```
FORM - retrieve form F2 - list forms vx.x
```

- 1 If necessary, press <Exit> key to display above.
- **2** Press <F1> key.
- **3** Press 4 9 1 6.
- **4** Press the <Form> key.
- **5** Key in Form name and press <Enter> to retrieve.
- **6** Enter or modify the consecutive number.
- **7** When complete, print label to store new number in memory.

C – Cut Immediate

Description This command is used to make the cutter perform a cutting cycle

without printing a form.

Syntax C

Remarks The command C is used for two purposes. C appended by

parameters is used to define counters in the Form Edit mode, whereas C without any appending parameters is used to initiate a

cutting operation.

C (Cut Immediate) can not be used inside a form or in connec-

tion with a keyboard/display unit (KDU).

To perform self-cleaning of the cutter blade, issue five consecu-

tive C commands without any media loaded.

Example C→ :Performs a cutting cycle

D – **Density**

Description This command is used to select the print density.

Syntax

$\mathtt{Dp}_{\scriptscriptstyle 1}$

Parameters

p₁ Density setting (0-15). Default: 10.
 0 is the lightest printing and 15 is the darkest.

Remarks

The density command is used to control the energy to the printhead. A number of factors affect the actual darkness of the printout:

- Direct thermal printing or thermal transfer printing
- Print speed
- · Different brands of direct thermal media
- Different combination between transfer ribbons and receiving face materials
- Different ambient temperature/humitity

The printed information may also require the density to be adjusted. Typically, this applies to different bar code orientations and densities.

Test after the print speed has been set (see **S** command) and make further adjustments until you have found the settings which best apply to your unique application.

Example

D9↓

:Selects density 9

El – List Soft Fonts

Description This command makes the printer print a list of all soft fonts that

are stored in memory.

Syntax EI

Remarks This command is related to **ES** (Store Soft Fonts) and **EK** (Delete

Soft Fonts).

Example EI :: Print a soft font list

EK – Delete Soft Font

Description This command is used to delete soft fonts from memory.

Syntax EK ["name" | "*"]

Remarks Soft fonts are stored using the **ES** command and listed using the

EI command.

Soft fonts can also be deleted from the printer using for example

Intermec LabelShop or Intermec InterDriver.

Example EK"a"→ :Deletes font "a"

EK"*"→ :Deletes all soft fonts

ES – Store Soft Font

Description This command is used to download and store soft fonts in

Description	mand is used to download and store soft fonts in						
Syntax							
Parameters	"name _{1-n} "	Name of the soft font (one lowercase letter only in the range a—z). Lower case named fonts minimize soft font memory usage to only store fonts downloaded and have 256 character limit.					
	$\mathbf{p}_{_{1}}$	Number of characters to be downloaded using hexadecimal coding. Range 00—FF hex (1—256 characters per soft font set).					
	p ₂	Character rotation using hexadecimal coding: 00 hex: 0 and 180 degrees 01 hex: 90 and 270 degrees clockwise 02 hex: All for directions (2 pairs)					
	p ₃	Font height measured in dots and specified using hexadecimal coding. Range 00—FF hex. Font height includes accentors and dissenters of character and need to fit in the character cell of 256 dots = 32.03 mm (1.26 inches).					
	a b	Map position of character using hexadecimal coding. Range 00—FF hex. Spacing to next print character in dots using hexadecimal coding. Range 00—FF hex. Must be greater than or equal to the character width specified by parameter c.					
	c "data"	Width of character in dots using hexadecimal coding. Range 00–FF hex. p3 x c1 = bit map data (in bytes). Data is received in bytes on a line by line basis. The font character's 0,0 cell map position is in the top left corner of the map as viewed in the 0 degree rotation.					
		Repeat parameters a, b, c, and data for each character until all characters in the set have been downloaded.					
		For fonts with the rotation parameter $\rm p_2$ set to 02 hex (all directions), repeat the individual font character download for each 90° rotated character from the start of the character set until all rotated characters in the set have been down loaded. The number of individual character maps downloaded will be double the characters in the font set ($\rm p_1$).					

Remarks This picture illustrates the parameters p_3 , b, and c:

The black and white bitmap that represents the character must be converted to hexadecimal code. The bitmap is described line by line from left to right, starting from the upper left corner of the character cell. A white dot is represented by 0 and a black dot by 1. Each byte (that is 8 dots) will thus form a binary number, that is converted to hexadecimal code. The last byte in a line is padded with zeros to complete the line and data byte. The data is the sent to the printer as a continuous string of hexadecimal byte representations in line order.

Soft fonts can also be downloaded to the printer using for example Intermec LabelShop or Intermec InterDriver.

Soft fonts can be listed using the EI command.

This example shows how a character in 0° and 90° rotation is downloaded to the printer:

eR – User-Defined Error/Status Character Control

Description

This command controls the format of error messages, mostly when command **US** has enabled the printer's status reporting feature, but also at some high priority error types when command **UN** has disabled status report.

Syntax

$eRp_1, p_2[, p_3]$

Parameters

Reply error action single character when error occurs: p_1 Value of p, is one single ASCII-character, except hex 00. Default: 0 Mode of User Defined Error/Status Character reply (one ASCII-numerical): p, Mode of Reply Default, where error number is NN: Output at error action: <NAK>NN<XOFF> Output at error recovery: <XON> Mode of Reply only with character, defined by p.: Output at error action: <p,><CRLF> Output at error recovery: <p.><CRLF> Mode of Reply with character p, and error number NN: Output at error action: <p,>NN<CRLF> Output at error recovery: <p_>00<CRLF> Mode of <XOFF> and <XON> replacement: Like default mode (0), but with all <XOFF> replaced by p, and all <XON> replaced by optional p.: Output at error action: <NAK>NN<p1> Output at error recovery: <p,>NN Optional recovery action single character: p_3 The normal recovery character < XON > will be replaced by character p_x.

Remarks

Exception of output: Error 07 "Out of media or ribbon", is added after 07 with Pnnn or Rnnn, where nnn = numbers of remaining labels:

Value of p₃ is one single ASCII-character, except hex 00. If no p₂ is available, p₃ is used instead as recovery action character.

Output at error media action (mode 0):

<NAK>07Pnnn<XOFF>

Output at error ribbon action (mode 0):

<NAK>07Rnnn<XOFF>

Output at error recovery:

<XON>

Mode 1, 2 and 6 changes the output in a similar way.

All parameters are saved in Flash. If more than one error occur at the same time, there will be an output for each error recovery, like **<p1>00<CRLF>** on mode 2. Refer to Appendix A for more information on error-handling.

Example

Command	Manual action	Reply	Comments
US₊J		<ack></ack>	Enable Error Reporting
eRC,2,Q₊J		(Nothing hap- pens)	Reply error with character 'C' and error NN and at recovery with character 'Q'
	Lift the print- head	C11 <crlf></crlf>	Manual action generates error 11
	Close the print- head	Q00 <crlf></crlf>	Manual recovery on error 11

f - Cut Position

Description

This command is used to adjust the cutting position along the Y-axis in relation to the media according to characteristics of individual printers and batches of media.

Syntax

 $fp_{_{1}}$

p,

Parameters

Cut position index measured in dots:

203.2 dpi (8 dots/mm):

Recommended: 070–130.

Min/max: 020–180 (lower or higher values ignored).

Default: 100

300 dpi (11.81 dots/mm):

Recommended: 050–150.

Min/max: 000–200 (lower or higher values ignored).

Default: 100

Remarks

When using labels on liner, the printer will advance each printed label to the cutting position (between two labels) according to the program before the liner is cut. Due to differences between batches of media, the printer may not cut exactly between labels, but either cut a slice at the last part of the printed label or a slice at the front part of next label.

Cutting through labels should be avoided, because the adhesive will stick to the cutting parts and prevent them from operating properly.

If the cut occurs in the already printed label, increase the cut position index value.

If the cut occurs in the next label, decrease the cut index value.

Example

f110_

:Increases the cut position index value.

FE – End Store Command

Description This command is used to end a Form Store sequence.

Syntax FE

Remarks The Form Store sequence is started with the **FS** command and

ended with the **FE** command.

Example FS"formname"

→ :Starts Form Store

• • • • •

FE₊ :Ends Form Store

FI – Print Form Information

Description This command makes the printer produce a list of all forms

stored in memory.

Syntax FI

Remarks The **FI** command will be executed directly, without appending

any Linefeed.

Hint:

Issue a **FI** command after having stored a form to make sure the storing was successful and to check the amount of user flash

memory.

FK - Delete Form

Description This command is used to delete a specified form or all forms

from memory.

Syntax FK"name" | "*"

Parameters "name" By entering a name of a form, that form only will be deleted from memory.

By entering an asterisk (*) as wildcard, all forms will be deleted from

memory.

Examples FK"FORM1"→ :Deletes "FORM1"

FK"*"→ :Deletes all forms

FR – Retrieve Form

Description	_	This command is used to retrieve a form that was previously stored in memory.								
Syntax	FR"na	FR"name"								
Parameters	"name"	This is the form name used when the form was stored. The printer is case -sensitive, that is, the use of upper and lower case letters must match the original name.								
Remarks		To print a list of the forms currently stored in memory, use the FI command.								
Example	FR"Te	st1"↓	:Retrieves the form named "Test1"							

FS – Form Store

Description

This command is used to begin a Form Store sequence.

Syntax

FS"name"

Parameters

"name"

This is the form name that will be used when retrieving the stored form. The name may be from 1 to 8 characters. The printer is case sensitive, that is form names will be stored with the exact case entered on the FS command line.

Remarks

All commands following FS will be stored in the user flash memory until a FE command is received, ending the form store process. If a form with the same name is already stored in memory, the FS command will result in an error and the old form will be retained. When updating a form, use the **FK** command to delete the old version before storing the new version. To print a list of the forms currently stored in memory, use the **FI** command.

Global commands, such as EI, EK, ES, FI, FK, GI, GK, GM, I, N, P, U, UE, UF, UG, UI, UM, UP, UN, US, Y, W, ?, ^@, or ^ee should not be used in a form store sequence.

Startup Form

A special case of forms is the startup form, that is automatically retrieved and prompted for variables (if necessary) each time power is applied to the printer. A startup form is created by naming the form "AUTOFR". To exit the "AUTOFR" mode, send XOFF or NULL to the printer on any channel.

Note: Always test the form using another name before making it a startup form. If a startup form causes an error, there are two ways of clearing it:

- If the Ready lamp shines green, send XOFF or NULL to exit "AUTOFR" mode. Then delete the startup file using FK "AUTOFR"
- If the Error lamp shines yellow, there is no communication and the memory must be erased by pressing the Cancel button for more than 3 seconds in the Dump Mode.

Example

FS"TEST1"

:Begins the form store sequence of "TEST1"

• • • •

 $FE \sqcup$

:Ends the form store sequence of "TEST1"

GG – Print Graphics

Description

This command is used to print a graphic that has been previously stored in the user flash memory.

Syntax

GGp, ,p, , "name"

Parameters

p₁ Horizontal start position (X) in dots. p₂ Vertical start position (Y) in dots.

"name" This is the name used when the

This is the name used when the graphic was stored. The name may be from 1 to 8 characters. The printer is case sensitive, that is the use of upper and lower case letters must match the original name.

Remarks

A graphic can only be printed in same direction and size as when it was saved. There are no means of magnification or rotation of an individual graphic. However, the entire print image including all text, bar codes, graphics, lines, and boxes can be rotated 180° using the **Z** command.

Note: EasyCoder PD4 has a flash memory for forms and graphics, which requires special consideration. Avoid storing frequently changing data in flash (see **GM** and **GW** commands) and use printer drivers developed for EasyCoder C4 and PD4.

Example

GG50,50,"LOGO"↓

:Prints the graphic "LOGO"

GI – Print Graphics Information

Description This command will cause the printer to print a list of all graphics

stored in the user flash memory.

Syntax GI

Remarks The **GI** command will be executed directly, without appending

any Linefeed.

Hint:

Issue a **GI** command after having stored a graphic to make sure the storing was successful and to check the amount of free

graphic memory.

Example GI :Prints graphics list

GK – Delete Graphics

Description This command is used to delete a specified graphic or all graphics

from the user flash memory.

Syntax GK"name" | "*"

Parameters "name" By entering a name of a form, that form only will be deleted from memory.

By entering an asterisk (*) as wildcard, all forms will be deleted from the user

flash memory.

Examples GK"LOGO"→ :Deletes "LOGO"

GK"*"→ :Deletes all graphics

GM – Store Graphics in Memory

Description

This command is used to store PCX graphics files in the user flash memory.

Syntax

GM"name"p, ↓"DATA"

Parameters

	- <u>-</u>
"name"	This is the name that will be used when retrieving the stored graphic (max. 8 characters). The printer is case sensitive, that is, graphic names will be stored
	with the exact case entered on the GM command line.
p ₁	This is the size of the original .PCX file in bytes. In DOS, the DIR command can
- 1	be used to determine the exact file size.
"DATA"	The graphics data in 1-bit (black & white) PCX format. The resolution of the
	graphics must match resolution of the printer.

Remarks

The **GM** command saves the graphics in the user flash memory, so it will not be lost at power off. Use it for graphics that are used frequently and do not change, for example the logotype of your company. Compare with **GW** command. In a DOS system, the "DATA" portion can be sent to the printer via the parallel port using the DOS COPY command.

Examples

Assume you have a PCX file named LOGO.PCX in your current directory. Use a text editor to create a text file called for example STOREIT.TXT and store it in the same directory as the .PCX file.

┙

GM"LOGO"1421↓

To store the image in the default printer, at the DOS prompt type:

COPY STOREIT.TXT PRN COPY LOGO.PCX PRN /b

To store the image in the printer connected to port LPT1, at the DOS prompt type:

COPY STOREIT.TXT LPT1: COPY LOGO.PCX LPT1: /b

The **GI** command can be used to verify that the graphic was successfully stored. If not, check that the .PCX file is in 1-bit (black & white) format and that the printer's free graphics memory is large enough to accommodate the graphics.

Always make backup copies on the host! EasyCoder PD4 has a flash memory for forms and graphics, which requires special consideration. Avoid storing frequently changing data in flash and use printer drivers developed for EasyCoder C4 and PD4.

The following sequences show how to generate the image "PYRAM" and print two copies. Image "PYRAM" is saved as a PCX-file (version 2) in monochrome mode with a size of 32*32 dots. Data below is shown in hex and ASCII format:

0000	0D 0.	A 47	4D	22	50	59	52	41	4D	22	32	39	34	0D	0A	GM"PYRAM"294	Save image
0010	0A 0	2 01	01	00	00	00	00	1F	00	1F	00	0E	00	0E	00		PCX-header
0020	00 0	0 0 0	FF	FF	FF	00	00	1D	04	00	00	00	00	00	00		
0030	38 4	2 13	00	EC	E9	12	00	03	00	00	00	90	41	13	00	8B	
0040	FF F	F FF	FF	00	00	00	00	FF	FF	FF	FF	DC	E9	12	00		
0050	00 0	1 04	00	01	00	00	00	00	00	00	00	00	00	00	00		
0060	00 0	0 0 0	00	00	00	00	00	00	00	00	00	00	00	00	00		
0070	00 0	0 0 0	00	00	00	00	00	00	00	00	00	00	00	00	00		
0080	00 0	0 0 0	00	00	00	00	00	00	00	00	00	00	00	00	00		PCX-header end
0090	C1 F	F C1	00	00	C1	FF	80	C1	FF	C1	FF	01	BF	80	01		PCX data
00A0	C1 F	D A0	7F	C1	FE	05	AF	C1	C0	03	C1	F5	A8	3 F	C1	?.	
00B0	FC 1	5 AB	C1	ΕO	07	C1	D5	AA	1F	C1	F8	55	6A	C1	F0		
00C0	0F 5	6 5A	8F	C1	F1	5A	56	В8	1D	6A	55	Α7	C1	E5	AA	.vzzvju	
00D0	55 6	C 36	AA	55	5B	C1	DA	AA	55	56	6A	AA	C1	55	55	บ16.บ[บง่าบบ	
00E0	C1 A	A AA	C1	55	55	C1	AA	AA	55	56	6A	AA	55	5B	C1	uuuvj.u[.	
00F0	DA A	A 55	6C	36	AA	55	Α7	C1	E5	AA	56	В8	1D	6A	5A	U16.UVjZ	
0100	8F C	1 F1	5A	6A	C1	F0	0F	56	AA	1F	C1	F8	55	AB	C1	zjvu	
0110	E0 0	7 C1	D5	A8	3F	C1	FC	15	AF	C1	C0	03	C1	F5	A0	?	
0120	7F C	1 FE	05	BF	80	01	C1	FD	80	C1	FF	C1	FF	01	C1		
0130	FF C	1 00	00	C1	FF												PCX data end

Now, the image is stored on FLASH and can be used anywhere and several times on the printout, as this example below.

```
N↓
GG0,0,"PYRAM"↓
GG50,50,"PYRAM"↓↓
P↓
```

The result will be a printout shown below:

GRP – Reply Graphics from Printer Buffer

Description

This command is used to dump part of the printer buffer back to the host via the serial port.

Syntax

$GRPp_1, p_2, p_3, p_4[, p_5]$

Parameters

- p₁ X-position in printer dots.
- p, Y-position in printer dots.
- p_3 Number of bytes across the graphic (8 dots = 1 byte).
- p Number of dot rows going down the graphic.
- Parameter setting the format of the data. Allowed values are:
 - B Binary, not inversed
 - b Binary, inversed (default)
 - H Hexadecimal, not invesed
 - h Hexadecinmal, inversed

Remarks

This command is the reverse of **GW** and can be used to verify that data has been rendered correctly. What part of the print buffer is sent back to the host is specified by the the parameters p_1 - p_4 above, and the format of this data by p_5 .

Note: There is no flow control or handshaking when sending this data to the host, so use this command only for small areas.

Example

The command

GRP20,10,4,32,h↓

will give a reply in hexadecimal format like the one shown below.

00	FF	FF	00	3 F	FF	FF	FE	5F	FF	FF	FΕ	6F	FF	FF	FE
77	FF	FF	FE	7В	FF	FF	FE	7D	FF	FF	FE	7E	FF	FF	FE
FF	7F	FF	FF	FF	BF	FF	FF	FF	DF	FF	FF	FF	EF	FF	FF
FF	F7	FF	FF	FF	FB	FF	FF	FF	FD	FF	FF	FF	FE	FF	FF
FF	FF	7F	FF	FF	FF	ΒF	FF	FF	FF	DF	FF	FF	FF	EF	FF
FF	FF	F7	FF	FF	FF	FB	FF	FF	FF	FD	FF	7F	FF	FE	FE
7F	FF	FF	7E	7F	FF	FF	ΒE	7F	FF	FF	DE	7F	FF	FF	EE
7F	FF	FF	F6	7F	FF	FF	FA	7F	FF	FF	FC	00	00	00	00

GW – Store Graphics in Image Buffer

Description

This command is used to store binary graphics files directly in the image buffer.

Syntax

GW	$\mathbf{p}_{_{1}}$,	p,,	p ,	p_4	"DATA"
----	-----------------------	-----	------------	-------	--------

Parameters

X-position in printer dots. p, Y-position in printer dots.

p, Number of bytes across the graphic (8 dots = 1 byte). p_3

Number of dot rows going down the graphic.

"DATA"

The graphic data in 1-bit (black & white) binary format. First data-byte represent dots in upper left corner and next data-byte next to the right. "1" bits are white dot-positions and "0"-bits are black dot-positions. The total amount of "DATA"—bytes are p, * p,.

Remarks

Use this command instead of **GM** for temporarily used graphics, for example images that change between each label. Not only is this method faster, but it also prolongs the life of the flash memory as the graphics are downloaded directly to DRAM.

The printer's firmware will calculate exactly how much data to expect based on p3 and p4.

Note that EasyCoder PD4 has a flash memory for forms and graphics, which requires special consideration. Avoid storing frequently changing data in flash and use printer drivers developed for EasyCoder C4 and PD4.

Example

The following sequence shows how to generate and print an image of a reduced square of 32*32 dots, with a diagonal line, all lines 1 dot wide. Data below is shown in hex format:

0000	4 E	0D	0A	47	57	32	30	2C	31	30	2C	34	2C	33	32	2C	NGW20,10,4,32,
0010	00	FF	FF	00	3 F	FF	FF	FE	5F	FF	FF	FE	6F	FF	FF	FE	?
0020	77	FF	FF	FE	7B	FF	FF	FE	7D	FF	FF	FE	7E	${\tt FF}$	FF	FE	w{}
0030	FF	7F	FF	FF	FF	${\tt BF}$	FF	FF	FF	DF	FF	FF	FF	${\tt EF}$	FF	FF	
0040	FF	F7	FF	FF	FF	FB	FF	FF	FF	FD	FF	FF	FF	FE	FF	FF	
0050	FF	FF	7F	FF	FF	FF	ΒF	FF	FF	FF	DF	FF	FF	FF	EF	FF	
0060	FF	FF	F7	FF	FF	FF	FB	FF	FF	FF	FD	FF	7F	${\tt FF}$	FE	FE	
0070	7F	FF	FF	7E	7F	FF	FF	ΒE	7F	FF	FF	DE	7F	FF	FF	EE	~
0800	7F	FF	FF	F6	7F	FF	FF	FA	7F	FF	FF	FC	00	00	00	00	
0090	50	0D	0A														P

The result will be a printout shown below:

I – Character Set Selection

Description This command is used to select the proper character set.

Syntax Ip_1, p_2, p_3

Parameters

p₁ Number of data bits (7 or 8). Default 8.

p₂ Printer Code Page (1 digit, see table 1 below). Default 0.

p, KDU Country Code (3 digits, see table 2 below). Default 001. (Only if p,= 8.)

Table 1. Printer Code Page (p₂)

7 dat	ta bits (p ₁ =7)	8 da	8 data bits (p ₁ =8)						
\mathbf{p}_{2}	Country	\mathbf{p}_{2}	Code Page	Country					
0	U.S.A	0	437	United Kingdom					
1	United Kingdom	1	850	Multilingual (Latin 1)					
2	Germany	4	863	Canada (French)					
3	France	5	865	Norway					
4	Denmark								
7	Sweden								
8	Switzerland								

In case code pages 437, 863, or 865 cannot produce the desired characters, use code page 850 Multilingual.

Table 2. KDU Country Code (p₃)

Code	Country	Code	Country
001	U.S.A.	041	Switzerland
002	Canada	044	United Kingdom
003	Latin America	045	Denmark
027	South Africa	046	Sweden
031	Netherlands	047	Norway
032	Belgium	049	Germany
033	France	351	Portugal
034	Spain	358	Finland
039	Italy		

For additional code page examples, refer to **Chapter 9**.

Example

I8,1,046↓

:Selects 8 bit character set for use in Sweden with a Keyboard Display Unit.

i – Asian Character Spacing

Description This command places an adjustable inter-character space between

Asian font characters. The inter-character spacing gets multiplied with the text string by the selected font's horizontal and vertical

multiplier values (See A command).

Syntax

 ip_1

Parameters

Space in dots between Asian characters (0-9). Default 0 p_1

Example

i8↓

:Selects an 8 dots spacing between Asian characters.

i Command

Parameter p, set to 0 (default)

i Command

Parameter p₁ set to 8 (dots)

JB – Disable Top of Form Backup

Description

This command disables automatic top of form backup of the media.

Syntax

JΒ

Remarks

Top of form backup is used in connection with the j command, which makes the printer feed out an extra amount of media after printing the label, so as to allow the media to be torn or peeled off properly. It does not work with a cutter.

By default, the media is pulled back before printing the first label in next batch as to allow the printing to start at the top of the label, see **IF** command.

The JB command will disable this function, that is any j command will be ignored, and the printer will stop feeding when the end of the label becomes aligned with the printhead's dot line. However, the j command is kept stored in memory and can be enabled again using a JF command. To disabled top of form baclup with a cutter, first send an O command followed by a JB command.

Example

JB↓

:Disables top of form backup

JF – Enable Top of Form Backup

Description This command enables automatic top of form backup of the

media.

Syntax JF

RemarksTop of form backup is used in connection with the **j** command, which makes the printer feed out an extra amount of media after printing the label, as to allow the media to be torn, peeled, or cut

off properly.

By default, top of form is enabled, that is the media is pulled back before printing the first label in next batch as to allow the

printing to start at the top of the label.

Top of form backup can be disabled by a **JB** command, that is, any **j** command will be ignored, and the printer will stop feeding when the end of the label becomes aligned with the printhead's dot line. In case of a cutter, the **JB** command must be preceded by an **O** command. However, the j command is kept stored in memory and can be enabled again using a **JF** command.

Activating the cutter using an **OC** command has the same effect as issuing a **IF** command.

Example JF→ :Enables top of form backup

j – Media Feed Adjustment

Description

This command makes it possible to set the media feed for tear-off (straight-through), peel-off (self-strip), or cut-off operation.

Syntax

jp_1

Parameters

p,

Length of media feed after printing in dots (0-240). Recommended values at 203.2 dpi (8 dots/mm):

- Tear-off (straight-through) operation: 136 (default)
- Peel-off (self-strip) operation: 11

Recommended values at 300 dpi (11.81 dots/mm):

- Tear-off (straight-through) operation: 204 (default)
- Peel-off (self-strip) operation: 165

Remarks

When using peel-off operation, the labels should remain slightly stuck to the liner (backing paper) so they do not fall off by their own weight, still can be manually removed with ease.

In case of tear-off operation, the media should be fed so the preperforation between tags or the gap between labels become aligned with the tear bar. The **j** command allows the media feed to be adjusted accordingly, that is after the printer has been printed and the rear edge becomes aligned with the printhead's dot line, an extra amount of media feed is performed.

Do not use extremely small or large values for the j command, since they may cause the printer to feed or pull back the media continuously.

The extra media feed set by the j command can be enabled or disabled using **JF** and **JB** "Top of Form Backup" commands respectively. By default "Top of Form Backup" is enabled.

Examples

in the image of t

LE – Line Draw Exclusive

Description This command is used to draw black lines where the line will be

white when intersecting a black area or object and vice versa.

Syntax	LEp , r	p,,p,,p
- y	,	2 / P 2 / P 4

Parameters p, Horizontal start position (X) in dots.

p₂ Vertical start position (Y) in dots.
 p₃ Horizontal length in dots.

p, Vertical length in dots.

Example N. ☐ :Clears image buffer

LE50,200,400,20

∴ Draws line A

LE200,50,20,400

∴ Prints one label

Line A

Intersection

LO – Line Draw Black

Description This command is used to draw black lines, overwriting previous

information.

Syntax	LOp_1, p_2, p_3, p_4
•	-1234

Parameters p₁ Horizontal start position (X) in dots.

P₂ Vertical start position (Y) in dots.

p₃ Horizontal length in dots. p₄ Vertical length in dots.

Example N. □

LO50,200,400,20 LO200,50,20,400

:Clears image buffer

:Draws line A :Draws line B

:Prints one label

LS – Line Draw Diagonal

Description This command is used to draw diagonal black lines overwriting

	previous information.								
Syntax	LSp ₁ ,p ₂ ,p ₃ ,p ₄ ,p5								
Parameters	 P₁ Horizontal start position (X) in dots. P₂ Vertical start position (Y) in dots. P₃ Line thickness in dots. P₄ Horizontal end position (X) in dots. P₅ Vertical end position (Y) in dots. 								
Example	N. ↓ LS10,10,20,200,200.↓	:Clears image buffer :Draws diagonal line							
	P1 .	:Prints one label							

LW - Line Draw White

Description	This command is used to draw white lines, effectively e	erasing
-------------	---	---------

previous information

	previous information.		
Syntax Parameters	LWp ₁ ,p ₂ ,p ₃ ,p ₄		
	 p₁ Horizontal start position (X) in dots. p₂ Vertical start position (Y) in dots. p₃ Horizontal length in dots. p₄ Vertical length in dots. 		
Example	N↓ LO50,100,400,20↓ LO50,200,400,20↓	:Clears image buffer :Draws black line A :Draws black line B	

LO50,100,400,20↓ :Draws black line A
LO50,200,400,20↓ :Draws black line B
LO50,300,400,20↓ :Draws black line C
LW200,50,20,400↓ :Draws white line D
P1↓ :Prints one label

N – Clear Image Buffer

Description This command is used to clear the image buffer before building

a new image. It also clears any error list that not yet has been

presented.

Syntax N

Remarks The **N** command is essential when printing labels in the Direct

Mode. It is not necessary to use an **N** command before printing a form. An **N** command must not be used inside a form in the

Form Edit Mode.

Example N. ☐ :Clears image buffer

0 – Options Select

Description

This command is used to enable or disable various sensors and the cutter.

Syntax

O[S[,N[,D[,Cnnn | Cb]]]]

Parameters

S Enable reverse gap sensing.
 N Disable label taken sensor.
 D Disable ribbon end sensor

Cnnn Print nnn labels (1-255) before cutting.

Cb Print batch before cutting.

Parameters can be entered in any order. Default: ON

Remarks

S: Reverse Gap Sensing Enabled

This parameter reverses the operation of the label gap sensor so it interprets a blockage of light as a gap between labels or similar. Before using the S parameter, make sure to load the EasyCoder PD4 printer with the appropriate type of media. By default, the sensor will interpret blockage of light as a label or similar.

N: Label Taken Sensor Disable

When the label taken sensor is enabled, the communication to the printer will be BUSY as long as the sensor detects a label in the outfeed slot. (Does not work with a cutter—use ON to disable the sensor.)

D: Ribbon End Sensor Disable

The ribbon end sensor (thermal transfer models only) detects reflections from the trailing silvery part of the transfer ribbon.

Direct Thermal Mode: If the ribbon end sensor is disabled parameter, density settings (see **D** command) are interpreted via a table that gives an optimized printout for direct thermal printing.

Thermal Transfer Mode: If the ribbon end sensor is enabled, an error will occur if no reflection is detected. The density settings (see **D** command) are interpreted via a table that gives an optimized printout for thermal transfer printing.

C: Cutter Enabled

If option C is enabled, cutting will be performed after print. Commands **JF** and **JB** will be disabled, but their values will remain stored in memory.

If option C is disabled, no cutting will be performed after print. Commands **JF** and **JB** will be enabled. Command **f** will be disabled but its value will remain stored in memory.

The following table illustrates the results of some combinations of the various O command parameters:

Command	LTS (N)	DT/TTR Mode (D)	Reverse Gap (S)	Cutter (C)
О	Enable	TT Mode	Disable	Disable
OD	Enable	DT Mode	Disable	Disable
OS	Enable	TT Mode	Enable	Disable
OD,S	Enable	DT Mode	Enable	Disable
OS,Cnnn b	Enable	TT Mode	Enable	Enable
OD,S,Cnnn b	Enable	DT Mode	Enable	Enable
ON	Disable	TT Mode	Disable	Disable
ON,D	Disable	DT Mode	Disable	Disable
ON,D,S	Disable	DT Mode	Enable	Disable
ON, Cnnn b	Disable	TT Mode	Disable	Enable
OCnnn b	not used	TT Mode	Disable	Enable
OD,Cnnn b	Disabled	DT Mode	Disable	Enable

Example ON, D↓

:Enable DT Mode :Disable LTS :Disable reverse gap sensor :Disable cutter

oR – Character Substitution

Description

This command allows the advanced programmer to substitute the Euro currency character (€) for any ASCII character in printer-resident fonts 1-5. The original character can be restored by sending the oR command.

Syntax

$oR[p_1,p_2]$

Parameters

- p₁ If p₁ = E, the Euro character will be mapped to the code page position specified by p₂. If no p₁ or p₂ parameters are given, all code pages will be reset to original default character mapping.
- p₂ Specifies the code page position for the Euro character in the range ASCII 32-255 decimal for all code pages, provided $p_1 = E$. If p_2 is omitted, the Euro character will be mapped to the code page position ASCII 213 decimal for all code pages, provided $p_1 = E$.

Remarks

The **oR** command is a global printer command.

- It cannot be issued inside a form.
- It must be issued prior to issuing a text command and printing
 it.
- It affects a single character on all code pages. Changing the character position will restore the original character.
- Flash memory printer parameter data are preserved until they are changed by the oR command or the printer is reset to default.

Examples

oRE_

Places the Euro character in position ASCII 213 dec.

oRE,128↓

:Places the Euro character in position ASCII 128

dec.

oR↓

:Clears character substitution and restores default character maps

P - Print

Description This command is used to print the contents of the image buffer.

Syntax $Pp_1[,p_2]$

Parameters p_1 Numbers of label sets (1-65535).

p₂ Number of copies of each label (1-65535). Used in combination with counters

to print multiple copies of the same label.

Remarks Important!

The **P** command cannot be used inside a stored form sequence. For automatic printing of stored forms, use the **PA** command.

Examples P→ : Prints one label set
P1→ : Prints one label set

P2,1. → Prints two label sets of one label each
P5,2. → Prints five label sets of two labels each

The principles for how counters are printed is illustrated by this example, where the print command is P2,2:

Counter: 1 Label No. 1

Counter: 1 Label No. 2

Counter: 2 Label No. 3

Counter: 2 Label No. 4

PA - Print Automatic

Description

This command is used in a stored form sequence to automatically print the form as soon as all variable data has been supplied.

Syntax

$PAp_1[,p_2]$

Parameters

p₁ Numbers of label sets (1-65535).

p₂ Number of copies of each label (1-65535). Used in combination with counters to print multiple copies of the same label.

Remarks

Refer to the ${\bf P}$ command for explanations on how to print multiple labels with counters. The ${\bf PA}$ command follows the same principles.

The PA command can only be used with forms containing at least one variable (see V command). If there is no variable in the form, the printer will enter a loop and print continuously!

Examples

FK"TEST6"

FS"TEST6"

V00,50,N,"Enter text"

A24,24,0,4,1,1,N,V00

PA1

PA1

:Deletes form "TEST6"

:Starts form store sequence
:Defines variable
:Writes text with variable
:Prints 1 label automatically
:Ends form store sequence

FR"TEST6" |
? |
This is variable text

:Retrieves form "TEST6" :Gets variables :Data for variable 00

PF - Feed Media

Description

This command is used to feed the media forward or backward a given length.

Syntax

PFp₁[,p₂[,p₃]]

Parameters

P₁ Numbers of steps to feed the media. Positive values will feed the media forward, negative values backward. Range -999 to 9999.

p₂ Position control after feeding. Allowed values:

0 = The media has unknown position. Printer needs label gap/black mark detecting before next print job (default).

1 = Media is located in printing position.

2 = Media feed will stop when Black mark/label gap is in sensor position or, if no black mark/gap is detected, when p₁ dots are stepped (and errror 99 will be reported).

p₃ Optional delay after feeding. Delay will be p₃ * 100 ms.

Remarks

Media feeding is disrupted by pressing FEED-key or by opening cover.

Examples

The following command will feed the media forward 360 steps, make the printer detect gap/black mark before next print job, and cause a delay of 3 seconds after the feed. Red LED will blink during the delay.

PF360,0,30↓

The following command will retract the media 360 steps, and assume that the media is in printing position.

PF-360,1↓

Q - Set Form Length (gap or slot)

Description

This command is used to set the form and gap length when using the label gap sensor, or the amount of media feed after the print image in case of continuous stock.

Syntax

 $Qp_1, p_2[\pm p_3]$

Parameters

p₁ Form length measured in dots.

203.2 dpi (8 dots/mm):

Default: 800 dots

Maximum: 10300 dots at full print width

300 dpi (11.81 dots/mm):

Default: 800 dots

Maximum: 7100 dots at full print width

p₂ Gap length measured in dots.

Default: 24 dots at at 203.2 dpi (8 dots/mm)

24 dots at at 300 dpi (11.81 dots/mm)

 $\pm p_3$ Optional offset length measured in dots.

Remarks

Gaps and slots:

The EasyCoder PD4 has a label gap sensor designed to detect the top of each form. It does this by looking either

- through the semi-transparent liner in the gap between labels,
- · or through a hole in the media.

The position of the sensor is adjustable across the media path. Refer to the *EasyCoder PD4*, *User's Guide* for specifications of the size and location of detection slots and instructions for moving the sensor.

When entering Autosensing Mode by holding the Pause key at startup, the printer automatically determines the Q value while feeding a couple of labels. The current Q value is printed on the test label and the label produced by a U command.

Continuous stock:

In case of continuous stock, parameter p_1 decides the amount of media feed performed after the actual print image has been printed. Continuous stock is selected by setting parameter $p_2 = 0$.

Examples

Rectangular label (203.2 dpi = 8 dots/mm printhead):

 $p_1 = 20.0 \text{ mm} (160 \text{ dots})$

 $p_2 = 3.0 \text{ mm } (24 \text{ dots})$

The \mathbf{Q} command would be:

Q160,24~

Butterfly label (203.2 dpi = 8 dots/mm printhead):

 $p_1 = 12.5 \text{ mm } (100 \text{ dots})$

 $p_2 = 3.0 \text{ mm } (24 \text{ dots})$ $p_3 = 3.0 \text{ mm } (24 \text{ dots})$

The ${\bf Q}$ command would be:

Q100,24+24↓

Q – Set Form Length (Black Mark)

Description

This command is used switch from label gap sensor to the black mark sensor, and to specify the location and height of the black marks on the back of the media.

Syntax

Parameters

	Proceedings of the London Control of the London
p₁	Distance between black marks measured in dots.
B [']	Disables label gap sensor, enables black mark sensor.
p,	Height of black mark measured in dots.
±p,	Optional offset length measured in dots.

Remarks

In addition to the label gap sensor, all EasyCoder PD4 printers have a black mark sensor that determines the top of each form by sensing a preprinted black mark on the back of the media.

The position of the sensor is adjustable across the media path. Refer to the *EasyCoder PD4*, *User's Guide* for specifications of the size and location of black marks and instructions for moving the sensor.

Examples

On this tag, the black marks are printed on the perforation in a 203.2 dpi (8 dots/mm) printer:

 $p_1 = 31.0 \text{ mm } (248 \text{ dots})$

 $p_2 = 7.0 \text{ mm } (56 \text{ dots})$

 $p_3 = 0.5 \text{ mm } (4 \text{ dots})$

The \mathbf{Q} command would be: $\mathbf{Q248}$, $\mathbf{B56+4}$.

On the tag below, the black marks are printed between the perforations. The printer has a 203.2 dpi (8 dots/mm) printhead.

 $p_1 = 31.0 \text{ mm} (248 \text{ dots})$

 $p_2 = 7.0 \text{ mm } (56 \text{ dots})$

 $p_3 = 17 \text{ mm } (136 \text{ dots})$

The $\bf Q$ command would be: $\bf Q248$, $\bf B56$ -136 $\bf \bot$

q – Set Label Width

Description

This command is used to set the label width when using less than full width labels.

Syntax

 $\frac{\mathbf{qp}_1}{\mathbf{p}_1}$

Parameters

Width of label measured in dots.

Default:

832 at 203.2 dpi (8 dots/mm) 1204 at 300 dpi (11.81 dots mm)

Remarks

The \mathbf{q} command will cause the image buffer to be formatted to match the label width, that is width is traded off for increased length within the same memory size.

The \mathbf{q} command will also automatically set the margins according to the following rule:

(No. of dots on printhead - label width in dots)/2 (left-aligned)

A.

Note: If an **R** command (Reference Point) is sent after a **q** command, the image buffer will be automatically reformatted to match the width of the printhead and the margins will be reset accordingly.

Example

q416↓

:Sets label width to 416 dots

R – Set Reference Point

Description This command is used to move the reference point for the X- and

Y-axes. All horizontal and vertical measurements in other commands use the setting for R as the origin for measurements.

Syntax Rp₁,p₂

Parameters p₁ Horizontal (left) margin measured in dots (default 000).

p₂ Vertical (top) margin measured in dots (default 000).

RemarksThe reference point command is used to establish top and left margins to prevent printing off the edge of the label. A minimum margin of 1 mm should be used on all sides of the label.

Repeated printing outside the edge of the media can cause excessive printhead wear.

Caution or narrow labels, the **R** command could be substituted by a **q** command, which has the benefit of making better use of a limited image buffer. However, the **q** command cannot affect the vertical margin. Any **R** command after a **q** command will revoke the latter.

The print direction commands **ZB** and **ZT** affect the location of the reference point, as illustrated below:

Example R50,100→

• Creates a 50 dot left margin and a 100 dot top margin.

r – Set Relative Reference Point

Description

This command is used to move the reference point for the X- and Y-axes, relative to the label width set by a previous ${\bf q}$ command.

Syntax

rp,	,]	ວຼ
- 1		- 2

Parameters

p₁ Horizontal (left) margin measured in dots (default 000).
 p₂ Vertical (top) margin measured in dots (default 000).

Remarks

The relative reference point command is used to establish the top and left margins relative to the label width.

For narrow labels, the \mathbf{r} command can be used after a \mathbf{q} command, which has the benefit of making better use of a limited image buffer. The values for the latest \mathbf{r} command (or \mathbf{R} , whichever was last executed) are printed on the test label.

The print direction commands **ZB** and **ZT** affect the location of the relative reference point, as illustrated below:

Example

r50,100↓ :Creates a 50 dot left margin and a 100 dot top margin from label edge set by q command.

S – Speed Select

Description	This command is used to select the print speed.	
Syntax	$\mathtt{Sp}_{\mathtt{l}}$	
Parameters	p ₁ Sp	eed select value:
	0	30 mm/sec. (1.2 inches/sec.)
	1	40 mm/sec. (1.6 inches/sec.)
	2	50 mm/sec. (2 inches/sec.)
	3	75 mm/sec. (3 inches/sec.)
	4	100 mm/sec. (4 inches/sec.) Default
	5	125 mm/sec. (5 inches/sec.) 203.2 dpi (8 dots/mm) printers only.
	6	150 mm/sec. (6 inches/sec.) 203.2 dpi (8 dots/mm) printers only.
Remarks	Changing the print speed will affect the blackness of the print- out, which may have to be adjusted using a ${\bf D}$ command.	
Example	S2₊	:Sets the print speed to 50 mm/sec. (2 inches/sec.).

SA – Setup Adjust

Description This command is used to control the activation and storage of

setup commands / values.

Syntax SAp₁

Cotun Adiust valu

Parameters p₁ Setup Adjust value:

- All setup commands remain active and values are saved when changed. The printer will use stored setup values (Default).
- 1 All setup parameters are locked and commands will be ignored. The printer will use previously stored setup values.
- 2 All setup commands within forms will be ignored.

Remarks The **SA** command affects the following setup commands: **R**, **r**,

D, j, J, q, Q, S, Z, and SPC. The current SA value is stored in

Flash memory and printed on the test label.

Example SA2→ :All of the commands listed above that are called within forms will be ignored.

SPC – Setup Print Copy

Description	This command is used to change the function of the Feed key to print a copy of the label residing in the printer's image buffer.		
Syntax	SPCp ₁		
Parameters	p ₁	Setup Print Copy value: Media will feed as usual when the Print Copy is activated, but will be listed below have been sent since: Print Copy is activated. In this state existing image and printed by pres	disabled if any of the commands the last printout. e, additional fields can be added to the
Remarks	The following commands will disable Print Copy when SPC1 is set: A, B, b, GW, GG, LE, LO, LS, LW, N, q, Q, r, R, X and Info. The current SPC value is stored in Flash memory and printed on the test label.		
Example	SPC1.		:Print Copy is activated.

SPR – Setup Print Engine Ribbon Control

Description When the printer is operated in thermal transfer mode, this

command allows the user to specify the number of steps executed by the stepping motor AFTER the ribbon supply hub has stopped rotating. Once the motor has executed the number of steps given by the command, the printer will signal "Out of

Ribbon".

Syntax SPRp₁

Parameters p, Number of steps executed by stepping motor

Default: 400 steps Maximum: 32737 steps

Remarks This is a feature exclusive to the PD4 printer. The SPR value

holds no relevance on EasyCoder PC4 printers.

Example SPR200→ :The stepper motor will count 200 steps

before signalling Out of Ribbon.

TD – Define Date Format

Description This command is used to define the date format when printing.

Syntax $TDp_1 [/p_2/p_3]$

Parameters p₁-p₃ The parameters describe the format of the date display. At least one parameter must be supplied. Each parameter can be any of the acceptable values listed below:

y2 Year displayed as 2 digits, for example 04 y4 Year displayed as 4 digits, for example 2004

me Month displayed as a 3-letter English abbreviation, for example JAN, FEB, MAR, APR, MAY, etc.

mn Month displayed as 2 digits, for example 01 dd Day displayed as 2 digits, for example 15

/ Represents an optional separator character, which can be any character in the range between ASCII 32 dec. and ASCII 63 dec. The separator is printed between the results of each of the supplied parameters.

Default: me/dd/y4

Remarks This command works only if the printer is fitted with an optional

real-time clock circuit (RTC).

Examples If the current date is January 15, 2004:

 TDy2/me/dd...
 :Prints as 04/JAN/15

 TDdd-me-y4...
 :Prints as 15-JAN-2004

 TDdd, mn, y4...
 :Prints as 15,01,2004

 TDy4-mn-dd...
 :Prints as 2004-01-15

 TDme/dd/y4...
 :Prints as JAN/15/2004

TS – Set Real Time Clock

Description This command is used to set the time and date in the printer's

	optional real-time clock circuit.		
Syntax	$\overline{TSp_1,p_2,p_3,p_4,p_5,p_6}$		
Parameters	p ₁ Month (01–12) p ₂ Day (01–31) p ₃ Year, two last digits (for example 04 for the year 2004) p ₄ Hour in 24 hour format (00–23) p ₅ Minutes (00-59) p ₆ Seconds (00-59)		
Remarks	This command works only if the printer is fitted with an optional real-time clock circuit (RTC).		
Example	TS01,15,04,12,45,23 ∴ : Sets the date to JAN 15, 2004		

and the time to 12:45:23 p.m.

TT – Define Time Format

Description This command is used to define the time format when printing.

Syntax $TTp_1[/p_2/p_3][+]$

Parameters p₁—p₃ These parameters describe the format of the time display. At least one parameter must be supplied. Each parameter can be any of the acceptable values listed below:

h Hours displayed as 2 digits, for example 12

m Minutes displayed as 2 digits, for example 15

s Seconds displayed as 2 digits, for example 00

/ Represents an optional separator character, which can be any character in the range between ASCII 32 dec. and ASCII 63 dec. The separator is printed between the results of each of the supplied parameters.

 Optionally selects 12-hour mode, where the time will be appended with an "AM" or "PM" indicator. If there is no trailing + sign in command, 24hour mode will be selected.

Default: h:m:s

Remarks This command works only if the printer is fitted with an optional

real-time clock circuit (RTC).

Example If the current time is 1:25:00 PM:

TTh:m:s→ :Prints as 13:25:00

TTh:m:s+→ :Prints as 01:25:00 PM

TTh,m→ :Prints as 13,25

TTh+→ :Prints as 01 PM

U – Print Configuration (General)

Description This command is used to print the current printer configuration.

Syntax U

Remarks This command produces a single label identical to the one

printed in the Dump Mode (see Chapter 1), but without enter-

ing the Dump Mode.

Example U→ :Produces a test label.

UC – Command Reply Accept Character Control

Description This command specifies a prompt acknowledge character which

the printer returns on the RS-232 or USB channel to the host after each command execution with no error reply before pro-

ceeding with next command.

Syntax UCp₁

Parameters p₁ Specifies the desired reply character by its ASCII decimal value (0-255).

If p, is anything other than numerical characters or the value is zero, there will

not be any Command Reply Accept Character (default value).

Remarks Default is no Command Reply Accept Character (command

UC0).

Parameter p, saved in Flash.

If command UC is activated, it will replace the <ACK>-character

at end of command US and P.

If error occurs and error report is activated, the error message will

be sent instead.

Example

Command	Reply	Comments
UC062 ↓	>	Set Command Reply Accept Character to '>'
US →	>	Reply error
X50,200,5,400,20↓	>	Draw a box
P₊J	>	Print box & reply '>' at ready

UE – Soft Font Information Inquiry

Description This command makes the printer send information back to the

host on the soft fonts stored in memory.

Syntax UE

Remarks The printer sends the number of soft fonts and the name, height,

and direction of each soft font through the RS-232 or USB port.

The UE command will be executed directly, without appending

any Linefeed.

Example UE

UF – Form Information Inquiry

Description This command will cause the printer to send information about

forms currently stored in the printer back to the host.

Syntax UF

Remarks The printer will send the number of forms stored and the name

of each form to the host through the RS-232 or USB port.

The \boldsymbol{UF} command will be executed directly, without appending

any Linefeed.

Example UF :Returns number of forms and all form names,

for example:

UF006

TEST1

TEST2

TEST3

TEST4

TEST5

TEST6

UG – Graphics Information Inquiry

Description This command will cause the printer to send information about

graphics currently stored in the printer back to the host.

Syntax UG

Remarks The printer will send the number of graphics and the name of

each graphic to the host through the RS-232 or USB port.

The UG command will be executed directly, without appending

any Linefeed.

Example UG :Returns number of graphics and

all graphic names, for example:

UG001 LOGO

UI – Enable Prompts/Code Page Inquiry

Description This command will cause the printer to enable prompts to be

sent to the host and to send the currently selected code page to

the host through the RS-232 or USB port.

Syntax UI

The printer will send information on the currently selected code

page back to the host in the following format:

UIp₁p₂,p₃

Parameters p, Number of data bits.

p₂ Code page. p₃ Country code.

Remarks The KDU (Keyboard Display Unit) automatically sends this

command each time power is applied. The **UI** command is disabled by removing power from the printer for 60 seconds.

Example UI→ :Enables prompts from host and

returns current code page, for example

UI80,001

Also see I and U commands.

UM – Code Page & Memory Inquiry

Description This command will cause the printer to send the currently

selected code page and memory status to the host through the

RS-232 or USB port.

Syntax UM

The printer will send information on the currently selected code page and memory status back to the host in the following format:

$UMp_1, p_2, p_3, p_4, p_5, p_6, p_7$ UIp_8p_9, p_{10}	$_{10}$ L, \mathbf{p}_{11} J	
--	--------------------------------	--

Parameters

p₁ Image buffer size in kilobytes.

p₂ Total User Flash-memory size for [Form + Graphic + External font +

Asian Font] in kilobytes incl. decimals.

p₃ Form memory used in kilobytes. decimals = forms file counter

p₄ Graphic memory allocation size in kilobytes.

p₅ Graphic file counter.

p₆ External font memory allocation size in kilobytes.

p₇ External font file counter

p₈ Number of data bits.

p₉ Code page.

p₁₀ Country code.

p₁₁ Asian Font file flag & used memory in kilobytes;

Annn = Chinese traditional Bnnn = Chinese simplified

Cnnn = Japanese Dnnn = Korean

where nnn = memory used in kilobytes for Asian font

Example UM. □

:Returns memory status and current

code page, for example:

UM1050,998.0,8.3,40,1,37,2 UI80,001,B581

Also see

I, U, UI, and UP commands.

UN – Disable Error Reporting

Description This command is used to disable error reporting.

Syntax UN

Remarks Cancels **US** command.

Example UN. □ :Disables error reporting

UP – Code Page & Memory Inquiry/Print

Description

This command will cause the printer to print and send the currently selected code page and memory status to the host through the RS-232 or USB port.

Syntax

UP

The printer will:

- Send information on the currently selected code page and memory status back to the host (same as UM command).
- Print the current printer configuration (same as **U** command).

The format of the data sent to the host is as follows:

$\mathtt{UMp}_{1}, \mathtt{p}_{2}, \mathtt{p}_{3}, \mathtt{p}_{4}, \mathtt{p}_{5}, \mathtt{p}_{6}, \mathtt{p}_{7} \ \mathtt{UIp}_{8} \mathtt{p}_{9}, \mathtt{p}_{10} \, [\, , \mathtt{p}_{11}]$

Parameters

$\mathbf{p}_{_{1}}$	Image buffer size in kilobytes.
p ,	Total User Flash-memory size for [Form + Graphic + External font +
- 2	Asian Font] in kilobytes incl. decimals.
p_3	Form memory used in kilobytes. decimals = forms file counter
p_4	Graphic memory allocation size in kilobytes.
p _s	Graphic file counter.
p ₆	External font memory allocation size in kilobytes.
p ₇	External font file counter
p ₈	Number of data bits.
p_{q}	Code page.
p ₁₀	Country code.
p ₁₁	Asian Font file flag & used memory in kilobytes;
- 11	Annn = Chinese traditional
	Bnnn = Chinese simplified
	Cnnn = Japanese
	Dnnn = Korean

where nnn = memory used in kilobytes for Asian font

Example

UP⊿

:Returns memory status and current code page and prints configuration on label.

Also see

I, U,UI, and UM commands.

US – Enable Error Reporting

Description This command is used to enable the printer's status reporting

feature with optional direct recovery.

Parameters

A If any error of type A occurs, it will be directly recovered and continue in normal mode. No stop for recovery, often performed with FEED key.

B If any error of type B occurs, it will be directly recovered and continue in normal mode. No stop for recovery, often performed with FEED key.

Error 13 LTS reply control (label taken sensor). Returns error 13 if LTS detects a

label before and after printing.

Remarks Any or all parameters can be activated at the same time. Refer to

Appendix A for information on error types.

Parameters are saved in the Flash memory.

The format of the error messages is controlled by the eR com-

mand.

Ε

Example

Command	Reply ¹	Comment	
USABE₊J	<ack></ack>	Activate all error flags	
eRQ,6,R↓	(no reply)	Setup User-Defined Error/Status Character control to Q for <xoff> and <r> for <xon></xon></r></xoff>	
N₊J	(no reply)	Clear image buffer and errors	
AA₊J	(no reply)	Erroneous command type A; Syntax error	
P₊J	<nak>01Q</nak>	Print image buffer with error 01	
	R	Direct recovery error 01 (type A) and continue	

¹/. Reply only works on serial and USB ports.

UV – Product Identity and Asian Font Types

Description This command generates an output on the RS-232 or USB port

about the software and font products stored in the user flash

memory.

Syntax UV

Remarks The first line returned after the **UV** command is the base software

appended by a CR/LF. Then comes one line with information on

the font appended by CR/LF.

Example UV

returns for example...

"1-972660-00, PD4-ESim 5.12" Base software

"1-972650-01, Font GB2312-80" Chinese font GB 2312-80 or...

"1-972660-00, PD4-ESim 5.12" Base software

"1-972651-01, Font BIG5" Chinese Big5 level 1 & 2

font or...

"1-972660-00, PD4-ESim 5.12" Base software

"1-972652-00, Font KSX1001:1992" Korean font

KS X 1001:1992 or...

"1-972660-00, PD4-ESim 5.12" Base software

"1-972653-00, Font JISX0208:1997" Japanese font

JISX0208:1997

V - Define Variable

Description

This command is used to define variable data fields for use in stored forms.

Syntax

Vp₁,p₂,p₃,"PROMPT"

Parameters

- p₁ Variable reference number (00-99).
 - A maximum total of 1500 bytes of data for all variables is allowed.
- p₂ Maximum number of digits for the variable (1-99).

A maximum total of 1500 bytes of data for all variables is allowed.

- p, Field justification:
 - L Left justification.
 - R Right justification.
 - C Center justification.
 - N No justification.
- [-] A single leading minus sign in the prompt field will cause the prompt to be sent one time only after the form is retrieved (Keyboard Display Unit only).
- [--] A double leading minus sign in the prompt field will cause the prompt to be suppressed (Keyboard Display Unit only).

"PROMPT" An ASCII text field that will be transmitted to the host or Keyboard Display Unit via the serial interface each time this command is executed. This prompt requests the operator to enter the value for the variable.

Remarks

This command is used in forms that require unique data on each label. When initializing variables, they must be defined in order (V00, V01, V02, etc.) immediately after the **FS** command.

The field justification parameter affects the way the variable will be printed. When left, right, or center justification are selected, the counter value will be printed left, right or center justified in an area with a width defined by the p_2 parameter. If the number of digits in the counter value is less than the number of digits defined by p_2 , the area will be padded with space characters.

If no justification is selected, the field will adjust to fit the actual length of the data and will not exceed the set maximum field length, which may be useful when using a counter as input data to a bar code.

To print the contents of a variable, the number of the variable must be included in the "DATA" field of the **A** (Print Text) or **B** (Print Bar Code) commands.

Chapter 7—Commands

Example

This example shows how the field justification works in variable fields:

```
FK"TEST7",

FS"TEST7",

V00,10,L,"Variable 00",

V01,10,R,"Variable 01",

V02,10,C,"Variable 02",

V03,10,N,"Variable 03",

A50,50,0,3,1,1,N,"TEXT"V00":Left justified",

A50,100,0,3,1,1,N,"TEXT"V01":Right justified",

A50,150,0,3,1,1,N,"TEXT"V02":Center justified",

A50,200,0,3,1,1,N,"TEXT"V03":No justification",

FE,
```

Refer to the ? command for continuation of this example!

W – Windows Mode

Description This command is used to enable/disable the Windows command

mode (special applications only).

Syntax Wp₁

Parameters

p₁ Windows Mode enable/disable:

Y Enables Windows Mode.

N Disables Windows Mode (default).

Remarks When enabled, the printer will accept Windows mode escape

sequences to print data. When disabled, escape sequences will be

ignored up to the next linefeed.

The Windows mode escape sequences are only used by the Windows Printer Driver. When working with a main frame or other non-Windows host, this mode can be disabled to prevent erratic

operation.

Examples WY→ :Enables Windows Mode

WN→ :Disables Windows Mode

X - Draw Box

Description This command is used to draw a box shape.

	Timo communa to doca to draw a bon one	r ··		
Syntax	$\overline{x_{p_1}, p_2, p_3, p_4, p_5}$			
Parameters	 p₁ Horizontal start position (X) in dots. p₂ Vertical start position (Y) in dots. p₃ Line thickness in dots. p₄ Horizontal end position (X) in dots. p₅ Vertical end position (X) in dots. 			
Example	N↓ X50,200,5,400,20↓ X200,50,10,20,400↓ P1↓	:Clears image buffer :Prints box A :Prints box B :Prints a label		

Y – Serial Port Setup

Description

This command is used to establish the communication parameters of the serial RS-232 port.

	Syntax	
--	--------	--

Yp_1	, p ₂	, p ₃	p_4
--------	------------------	------------------	-------

Parameters

	-
p ₁	Baud rate:
•	48 4,800 bps
	96 9,600 bps
	19 19,200 bps
	38 38400 bps
\mathbf{p}_{2}	Parity:
-	O Odd. (O is uppercase o character; ASCII 79 dec.).
	E Even.
	N None.
$\mathbf{p}_{_{3}}$	Number of data bits:
• ,	7 7 data bits.
	8 8 data bits.
p_4	Number of stop bits:
• 4	1 1 stop bit.

Remarks

After receiving this command, the printer will automatically reset its communication on the serial RS-232 communication port. There are no such parameters for the USB port.

By default, the printer is set for 9600 baud, no parity, 8 data bits, 1 stop bit.

XON/XOFF handshaking is always used. The printer sends XOFF when an error occurs. RTS/CTS is not supported

If the current communication setup is not known, it can be checked by printing a test label (see Chapter 1).

Example

Y19,0,7,1↓

2 2 stop bits.

:Sets 19,200 baud, odd parity, 7 data bits, 1 stop bit

Z – Print Direction

Description This command is used to select the print orientation.

Syntax :

 \mathbf{Zp}_{1}

Parameters

Print orientation:

- T Start printing from the top of image buffer (default).
- B Start printing from the bottom of image buffer.

Remarks

This command affects the complete print image, including text, bar codes, graphics, lines, and boxes, as well as the location of the reference point (see $\bf R$ command).

Note that printing a test label in the Test Mode, or by means of a **U** or **UP** command, will reset the print direction to default (= **ZT**).

ZT Command:

Feed Direction

ZB Command:

EASYCODER PD4

Feed Direction

Example

ZB₊

:Starts printing from the bottom of the image buffer.

? - Download Variables

Description

This command is used to signal to the printer that the data following are variable or counter values.

Syntax

?

Remarks

This command is used by the host system to send data representing variables and/or counters to the printer after a stored for containing variables and/or counters has been retrieved. The amount of data following the question mark line must match exactly the total number and order of variables and/or counters for that specific form.

Note: If the ? command is omitted, no variables or counter values will be printed.

Example

FR"TEST7"

? → : Retrieves the form "TEST7"

? → : Variables follow

12345 → : Variable 00 entered

abcde → : Variable 01 entered

ABCDE → : Variable 02 entered

99999 → : Variable 03 entered

P1 → : Prints one label

^@ – Reset Printer

Description

This command resets the printer.

Syntax

^@

Remarks

The ^@ command resets the printer in the same way as a power off followed by a power on.

- The command must be followed by CR/LF to be correctly interpreted.
- The reset command is only available during command input, that is, not as data in PCX-graphics, soft fonts, or in format forms.
- The printer will be unavailable for a short time during which all commands sent to the printer will be lost.

Note: An error report has higher priority than other commands and is processed directly, both in position of normal commandinput and in position of any error recovery.

An ^@ command cannot be performed anywhere else, such as

- during downloading of images, fonts, or forms, or
- inside a variable-input (?) or inside a string-area (""), or
- when the input data buffer is full (> 8000 bytes).

Example

^@ ↓

:Printer will be reset.

^default - Restore Factory Default

Description This command set all parameter back to the factory default.

Syntax ^default ↓

Remark Many recommendations, especially when troubleshooting or

updating firmware, require the need to start from a known state. This command returns the printer to its default setup. See Default Setup in Chapter 3, for the default value of setup parameters. A delay of two seconds should be observed before inputting other commands as the printer restarts after cleanup to

factory default.

Example Return to factory default setup.

^default.

^ee – Immediate Error Report

Description

This command makes the printer report error and status immediately via the RS-232 or USB port.

Syntax

^ee ↵

Remarks

After the command is sent into printer via the RS-232or USB interface, the printer returns an error and status report on serial port, when reaching an position of normal command-input or of error-waiting-recovering.

Command must end with <CR> or <LF> to be correctly executed.

The printer will reply to host via serial port in one of the following formats:

1 If no error code is available (normal case):

00<CR><LF>

00 = Status code OK

2 If only one error code is available:

XX<CR><LF>

XX = Error or Status code

3 If more error or status codes available:

XX,YY,ZZ,...<CR><LF>

XX YY ZZ .. = Error or Status codes

Note: An error report has higher priority than other commands and is processed directly, both in position of normal commandinput and in position of any error recovery.

An ^ee command cannot be performed anywhere else, such as

- · during downloading of images, fonts, or forms, or
- inside a variable-input (?) or inside a string-area (""), or
- when the input data buffer is full (> 8000 bytes).

At "position error-waiting-recovering", the command ^ee must be sent into printer via the RS-232 or USB interface, to get an error report.

Example

Serial command	Manual action	Reply on RS232	Comments
US₊J		<ack></ack>	Enable Error Reporting
AA₊J		(Nothing happens)	Command with syntax error (#01)
	Lift the printhead	<nak>11<xoff></xoff></nak>	Manual action to generate error (#11) and wait in position of error-waiting-recovering.
UV₊J		(Nothing happens)	Command to print product ID will be queued
^ee₊J		01,11 <cr><lf></lf></cr>	Command reports direct all errors/status
	Close the printhaed	<xon>1-972660-00,→ →PD4 5.12<cr><lf></lf></cr></xon>	Manual action to release error #11. Command UV will now be performed.
P₊J		<nak>01<xoff></xoff></nak>	Command to print, reports syntax error (#01)
	Press FEED key	<xon></xon>	Manual action to release error status

Chapter 7—Commands

8 Fonts

This chapter lists the printer's resident fonts and illustrates the various font sizes.

Resident Fonts

The EasyCoder PD4 printers support upper- and lowercase characters for font sizes 1-4 and uppercase characters for font size 5. All fonts are non-proportional. The ASCII value of the different characters is determined by the I command setting.

203.2 dpi (8 dots/mm) (illustrated in Chapter 8 and 9)

Font	Size (dots)	Size (points)	Characters/inch
1	8 x 12	6	20.3
2	10 x 16	7	16.9
3	12 x 20	10	14.5
4	14 x 24	12	12.7
5	32 x 48	24	5.6

300 dpi (11.81 dots/mm) (not illustrated)

Font	Size (dots)	Size (points)	Characters/inch
1	12 x 20	4	25
2	16 x 28	6	18.75
3	20 x 36	8	15
4	24 x 44	10	12.5
5	48 x 80	214	6.25

Font Sizes 1-5

Below, the various fonts are illustrated in real size as printed on an 8 dots/mm (203.2 dpi) printer.

Font size 1 - ABCDEFGHIJKLMNOPORSTUVHXYZ

Font size 1 - abcdefghijklmnopqrstuvwxyz

Font size 2 - ABCDEFGHIJKLMNOPQRSTUVWXYZ

Font size 2 - abcdefghijklmnopqrstuvwxyz

Font size 3 - ABCDEFGHIJKLMNOPQRSTUVWXYZ

Font size 3 - abcdefghijklmnopqrstuvwxyz

Font size 4 - ABCDEFGHIJKLMNOPQRSTUVWXYZ

Font size 4 - ABCDEFGHIJKLMNOPQRSTUVWXYZ

Font size 4 - abcdefghijklmnopqrstuvwxyz

FONT SIZE 5 - ABCD

FONT SIZE 5 - ABCD

Chapter 8—Fonts

9 Code Pages and Character Sets

This chapter contains printout samples in 100% size of the various code pages and character sets for the printer's resident fonts. All printouts are produced on an EasyCoder PD4 with a printhead density of 203.2 dpi (8 dots/mm).

For information and printout samples on Asian fonts, plese refer to the manual *EasyCoder C4 Asian Fonts*.

Printout Samples

Size 1-4 (8 bit); Code page 437 (printed in size 4)

```
0
16
32
48
 %
5
E
U
 #3CS
 $4 DT d
 0 1 2
@ A B
P Q R
 6
F
 à
 7 G W
 9
I
Y
 ;
K
[k
 HXh
 JZ
 L
\
1
 V
 ]
 f
 c
 e
 g
 tu.
äää
õû
 s
 g r
Ü é
 W
 PÇE
 î î i
¢ £
½ ¼ i
 çê
 ë
 è
 i
 Éæftőöö
áíóúñ N
 û
 ÖÜ
 ÿ
 ù
160
176
192
208
 β
240 -
```

Size 1-4 (8 bit); Code page 850 (printed in size 4)

```
0
 %
5
E
U
 86FV
 $ 4 D T
 #305
 8
 19
1 Y i
 1 2
A B
Q R
a b
 0
 7 G W
 :
J
Z
j
 ;
K
[
k
 Ń
 HX
 M
 ï
 d
 f
 C
 e
 g
112
 -
 q
 r
 s
 ŧ
 X
 y z
ë è
 PÇ
 u
 V
 W
 ê
 ï î
ø £
½ ¼
 â
 çù
 ü
 é
 ä
 à
 å
 ì
 ÄÄ
 æftôö
 û
 ÿ
 Ò
 áióúñÑ
176
 Â
 À
 ¢
192
 Ã
208
 ÍÎ
 ÊËÈ
 I
 Ì
 0 0 0
= 1/4 ¶
224 - 6 \beta
 Ö
 Ù
240 -
```

Size 1-4 (8 bit); Code page 863 (printed in size 4)

```
0 -
16 -
32 -
48 -
64 -
80 -
 2 3 B C S b c
 %
5
E
U
 &6
F V
 $
4
D
T
 (8HXhx
 +;K[k
 i
A
Q
 7
G
W
 9
I
Y
i
 :
J
Z
j
 ,
L
1
 0
 = >
M N
 e
P
 0
 ï
 c d e
s t u
â å à
  96
 a
 f
 9
 mn
112 -
128 -
144 -
 pqrstuvu
Çüéâååa¶ç
ÉÊÊộËÏûù
 y
ë
 z
 î
¢
½
 ê
 è
144 -
160 -
176 -
192 -
 £
 ô
 Ü
 Ù
208 -
224 -
240 -
 β
 μ
```


Size 1-4 (8 bit); Code page 865 (printed in size 4)

```
0
16
32
48
64
 0 1
e
 ! " #
1 2 3
A B C
Q R S
 &
6
F
 %
5
E
U
 $
4
D
T
 8
 9
I
Y
 _
 7
G
W
 ;
K
[
 :
J
Z
 Ĺ
\
 HX
  80
 Ÿ
 ï
  96
 a b
 c
 d e
 f
 h
 i
 j
 1
 g
 m
112 -
128 -
144 -
160 -
 ŧ
 p q r s t u
Ç ü é â ä à
É æ ft ô ö ò
 V
 W
 X
 У
 Z
 å
 ç
 ê
 i ø
 £¼
 ëè
 û
 ÿ
 Ü
 Ö
 Ø
 ù
 ó ú ñ Ñ
176
192
208 -
224 -
 β
 μ
240 -
```

Size 5 (8 bit); Code page 437

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ \
96-
112-
128-$ ÄÅ
144-É Æ ÖÜ$£ \mathbf{f}
160- \mathbf{n}
176-
192-
208-
224- \mathbf{g}
```


Size 5 (8 bit); Code page 850

Size 5 (8 bit); Code page 863

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ \
96-
112-
128-$\hat{\text{\text{\text{\text{A}}}} \hat{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\te\
```

Size 5 (8 bit); Code page 865

Size 1-4 (7 bit); USA

(printed in size 4)

```
0 -
16 -
18 32 - ! # $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - @ A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z [ \ ] ^ _
96 - ' a b c d e f g h i j k l m n o
112 - p q r s t u v u x y z
```

Size 1-4 (7 bit); British

(printed in size 4)

```
0 -
16 -
18 9
32 - ! f $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - @ A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z [ \ ] ^ _
96 - ' a b c d e f g h i j k l m n o
112 - p q r s t u v w x y z
```

Size 1-4 (7 bit); German

(printed in size 4)

```
0 -
16 - ¶ S
32 - ! # $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - S A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z Ä Ö Ü ^ _
96 - ' a b c d e f g h i j k l m n o
112 - p q r s t u v w x y z ä ö ü β
```

Size 1-4 (7 bit); French

(printed in size 4)

Size 1-4 (7 bit); Danish

(printed in size 4)

```
0 -
16 -
18 9
32 - ! # $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - @ A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z ft Ø Ä Ü _
96 - ' a b c d e f g h i j k l m n o
112 - p q r s t u v w x y z æ ø ä ü
```

Size 1-4 (7 bit); Italian

(printed in size 4)

```
0 -
16 - ¶ §
32 - ! f $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - § A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z ° ç é ^ _
96 - ù a b c d e f g h i j k l m n o
112 - p q r s t u v w x y z à ò è ì
```

Size 1-4 (7 bit); Spanish

(printed in size 4)

```
0 -
16 -
18 9
32 - ! ! $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - i A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z Ñ ñ ċ ü _
96 - á a b c d e f g h i j k l m n o
112 - p q r s t u v w x y z é i ó ú
```

Size 1-4 (7 bit); Swedish

(printed in size 4)

```
0 -
16 - ¶ §
32 - ! # $ % & ` ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - É A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z Ä Ö Ä Ü _
96 - É a b c d e f g h i j k l m n o
112 - p q r s t u v u x y z ä ö ä ü
```

Size 1-4 (7 bit); Swiss

(printed in size 4)

```
0 -
16 -
18 9
32 - ! £ $ % & ' ( ) * + , - . /
48 - 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
64 - $ A B C D E F G H I J K L M N 0
80 - P Q R S T U V W X Y Z à ç è ^ _
96 - ' a b c d e f g h i j k l m n o
112 - p q r s t u v u x y z ä ö ü ė
```

Size 5 (7 bit); USA

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ \
96-
112-
```

Size 5 (7 bit); British

```
32- £$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ \
96-
112-
```

Size 5 (7 bit); German

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZÄÖÜ
96-
112-
```

Size 5 (7 bit); French

```
32- £$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ
96-
112-
```

Size 5 (7 bit); Danish

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZÆØÅÜ
96-
112-
```

Size 5 (7 bit); Italian

```
32- £$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ
96-
112-
```

Size 5 (7 bit); Spanish

```
32- $%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZÑ
96-
112-
```

Size 5 (7 bit); Swedish

```
32- #$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZÄÖÅÜ
96-
112-
```

Size 5 (7 bit); Swiss

```
32- £$%& +,-./
48-0123456789:
64- ABCDEFGHIJKLMNO
80-PQRSTUVWXYZ
96-
112-
```

Size 4 (8 bit); Characters in Dump Mode

Chapter 9—Code Pages and Character Sets

A Error-Handling

This appendix explains the principles of error handling and lists the various error types and all possible error replies that the printer can return to the host via an RS-232 or USB channel. It also shows how the LED control lamps will switch between various colors to notify the operator of an error condition. If the printer is fitted with an LCD display, error messages and prompts in plain text will also be shown.

Error-Handling Principles

The firmware is able to handle a number of error conditions. Code numbers represent the different error cases.

The printer controls output of the error code and its format and wait until the error recovery is performed for each special error-code.

Error action source

A: Command errors

The biggest group of error codes is command format and data information error. It exists errors of type "Syntax error" to more sophisticated like "Form or image name duplicate." (See error type A.)

B: Printing error

Print out error occurs, when the printing the label not is correctly performed, such as "Out of media", "printhead lifted", and "cutting not completed." (See error type B, C, and D.)

C: Status

A status error performs normally not a true error case, but in some matter it has to be detected. A typical case is "LTS-detection waiting." (See error type E.)

D: Special modes

Some special feature errors will hang the printer for ever or have a complete other output. Typical of this group errors are: "Flashing not completed" or "Dump mode." (See error type F and G.)

Error action output information

The error code will often be written in the upper left corner of the label, like "ERR01." The Error LED will go red and the display (if any) shows information on the error.

Serial Port (RS-232 or USB)

Output on serial line when error occurs is depending on some setup commands.

The commands **UN** and **US** turn off or on most of the error output information.

The command **eR** specifies the format of the error output information.

Parallel Port

At an error, the parallel port will mark error status by setting pin 12 in active state.

Error recovery/output

The normal action at any error is to stop in a waiting loop to recover the error feature. At this "Error Waiting Loop" only command **^ee** and **^@** can be performed and executed.

The error recovery, often performed by pressing the FEED key, releases the error and sends recovery information on the serial line (RS-232 or USB), normally <XON>.

See also commands **USA** or **USB** for direct recovery.

Error-handling commands

US[A][B][E] Optional Error Reporting

UN No Error Reporting

eR User Defined Error/Status Character Control

^ee Error Report - Immediate

^@ Reset

Error Types

Classified types of error & status codes for the Error Replies table later in this appendix.

Туре	Feature	Generates	Recovered by			
A	Minor Error of command sequences and similar.	At Error reporting (cmd US): Sets error on print command and sets Error LED to solid red.	At Error reporting (cmd US): Press Feed key orsend Reset command ^@. Also see cmd USA .			
		At no Error reporting (cmd UN): sets Ready LED to green at print command	At No Error reporting (cmd UN): No recover necessary, already done.			
В	Print Stop- ping Error.	Sets Error LED to solid red	Feed Key or command Reset ^@.See also command USB .			
С	Paper End Stopping Error.	Sets Error LED to solid red at print.	Load new media and press Feed key or send Reset com- mand ^@.			
D	Error of printing functionality and status.	Sets Error LED directly to red, sometimes blinking.	Manual or automatic (temperature lowered) measure or send Reset command ^@.			
E	Status changes.	No LED change.	No recover necessary/Delete Label from LTS. See also com- mand USE .			
F	Unrecoverable Error.	Sets Error LED directly to red.	Power Off/Power On or send Reset command ^@.			
G	Various modes		Not applicable			

Error Replies

Explanation of text in the table on the next page:

Error	Referred error number divided in Code and Type.			
Code	Referred error number			
Туре	Letter is a classifying of error.			
Description	Short human explanation			
Error Response	Response depending on Error reporting flag controlled by US & UN.			
LED	Designation and color			
	Ready Green (GRN)			
	Error Red (RED)			
	Error Blinking Red (BLNK RED)			
Serial	Output on Serial line (RS-232 or USB) at error response.			
Response at ^ee	Output on serial line of error number, if only one error is available.			
<lf></lf>	0x0a			
<cr></cr>	0x0d			
<crlf></crlf>	0x0d + 0x0a			
<xon></xon>	0x11			
<xoff></xoff>	0x13			
<nak></nak>	0x15			
-	Nothing happens			
[XOFF]	Flag for waiting on Error recovery. Default value is $<$ XOFF> = $0x13$, but can be substituted with command eRp1,6,p ₃ where p ₁ is replacement of $<$ XOFF> and where p ₃ is replacement of $<$ XON>.			

Example

Command **erf**, 6, **N** substitutes at error reply <XOFF> with the character 'F' and at error recovery <XON> with the character 'N'.

Appendix A — Error-Handling

Error Replies Table

Error		Displayed Error Message	Error Response depending on cmd US/UN				Response
Code Type		or (Mode Status)	command US: reporting on		command UN: report- ing off		at cmd ^ee
			LED	Serial	LED	Serial	
00		No Error	GRN	-	GRN	-	00 <crlf></crlf>
01	A	Syntax error	RED	<nak>01[X0FF]</nak>	GRN	-	01 <crlf></crlf>
02	В	Object exceeds image buffer border	RED	<nak>02[XOFF]</nak>	RED	[XOFF]	02 <crlf></crlf>
03	A	Data length error	RED	<nak>03[X0FF]</nak>	GRN	-	03 <crlf></crlf>
04	A	Insufficient memory to store Data	RED	<nak>04[X0FF]</nak>	GRN	-	04 <crlf></crlf>
05	A	Memory configuration error	RED	<nak>05[X0FF]</nak>	GRN	-	05 <crlf></crlf>
7	C	Out of media	RED	<nak>07Pnnn[XOFF] (nnn = numbers of remaining labels)</nak>	RED	[XOFF]	07 <crlf></crlf>
08	A	Form or image name duplicate	RED	<nak>08[X0FF]</nak>	GRN	-	08 <crlf></crlf>
09	A	Form or image not found	RED	<nak>09[X0FF]</nak>	GRN	-	09 <crlf></crlf>
11	D	Print head lifted	RED	<nak>11[X0FF]</nak>	RED	[XOFF]	11 <crlf></crlf>
13	E	Label taken sensor waiting	-	<nak>13[XOFF] (if command USE has been preceded)</nak>	-	-	13 <crlf></crlf>
16	A	No form was retrieved before "?"	RED	<nak>16[XOFF]</nak>	GRN	-	16 <crlf></crlf>
17	С	Out of ribbon	RED	<nak>17Rnnn[XOFF] (nnn = numbers of remaining labels)</nak>	RED	[XOFF]	17 <crlf></crlf>
50	A	Does not fit in area specified	RED	<nak>50[X0FF]</nak>	GRN	-	50 <crlf></crlf>
51	A	Data length too long	RED	<nak>51[X0FF]</nak>	GRN	-	51 <crlf></crlf>
62	D	High print head temperature (WAIT)	BLNK RED	<nak>62[XOFF]</nak>	BLNK RED	[XOFF]	62 <crlf></crlf>
71	F	Default Setup retrieved (RESET)	GRN	-	GRN	[XOFF]	71 <crlf></crlf>
72	F	Flashing not completed (RESET)	RED	<nak>72[XOFF]</nak>	RED	[XOFF]	72 <crlf></crlf>
73	F	Download error (RESET)	RED	<nak>73[X0FF]</nak>	RED	[XOFF]	73 <crlf></crlf>
81	В	Cutter jammed or not installed	BLNK RED	<nak>81[XOFF]</nak>	BLNK RED	[XOFF]	81 <crlf></crlf>
89	G	(Dump Mode)	GRN	<nak>89 XOFF]</nak>	GRN	-	89 <crlf></crlf>

Appendix A — Error-Handling

90	G	(Printing)	GRN	<nak>90 [X0FF]</nak>	GRN	[XOFF]	90 <crlf></crlf>
91	G	(Setup)	GRN	<nak>91 [XOFF]</nak>	GRN	[XOFF]	91 <crlf></crlf>
92	G	(Pause Printing Mode)	GRN	<nak>92 [XOFF]</nak>	GRN	[XOFF]	92 <crlf></crlf>
93	G	(Pause Direct Mode)	GRN	<nak>93 [XOFF]</nak>	GRN	[XOFF]	93 <crlf></crlf>
94	G	(Autosensing Mode)	GRN	<nak>94 [XOFF]</nak>	GRN	[XOFF]	94 <crlf></crlf>
98	G	(Download Mode)	GRN	<nak><ack></ack></nak>	GRN	<nak><ack></ack></nak>	98 <crlf></crlf>

Intermec Technologies Corporation

Corporate Headquarters 6001 36th Avenue West Everett, WA 98203 U.S.A.

tel 425.348.2600 **fax** 425.355.9551 www.intermec.com

Intermec ESim v5.12 – Programmer's Reference Manual

P/N 1-960615-01