Ultimate-II MPS Printer Emulation

User's Guide

René Garcia

All rights reserved.

Table of Contents

1. Introduction	5
1.1. Context	5
1.2. Purpose of this document	5
2. Configuration	6
2.1. Overview	
2.2. Enable the printer	6
2.3. Printer configuration items	
3. Using the printer	
3.1. Printing from the C64/C128	
3.2. Flushing the printer spool	
3.3. Resetting the printer	
3.4. Performances	
4. Capabilities	
-	
5. Commodore MPS commands	
5.1. Simple example	10
5.2. Secondary address	10
5.3. Commands	10
5.3.1. Graphical operations	
5.3.2. Paper feeding	14
5.3.3. Format control	14
5.3.4. Graphic Bitmap	
5.3.5. Character creation, Down Line Loading (DLL)	17
6. EPSON FX-80 commands	19
6.1. Secondary address	19
6.2. Commands	19
6.2.1. Graphical operations	19
6.2.2. Paper feeding	23
6.2.3. Format control	24
6.2.4. Graphic Bitmap	26
6.2.5. Charset selection	29
6.2.6. Character creation, Down Line Loading (DLL)	30
6.2.7. Other commands	30

7. IBM Graphics Printer commands	32
7.1. Secondary address	32
7.2. Commands	32
7.2.1. Graphical operations	32
7.2.2. Paper feeding	35
7.2.3. Format control	36
7.2.4. Graphic Bitmap	37
7.2.5. Charset selection	38
7.2.6. Character creation, Down Line Loading (DLL)	38
7.2.7. Other commands	39
8. IBM Proprinter commands	40
8.1. Secondary address	40
8.2. Commands	40
8.2.1. Graphical operations	40
8.2.2. Paper feeding	42
8.2.3. Format control	43
8.2.4. Graphic Bitmap	45
8.2.5. Charset selection	46
8.2.6. Character creation, Down Line Loading (DLL)	46
8.2.7. Other commands	47
9. PETASCII character table	48
9.1. USA/UK	48
9.2. Denmark	49
9.3. France / Italy	50
9.4. Germany	51
9.5. Spain	
9.6. Sweden	
9.7. Switzerland	54
10. EPSON FX-80 character table	55
10.1. Basic charset	55
10.2. Extended charset	
10.3. International charsets changes	55
11. IBM character tables	
11.1. Table 1	
11.2. Table 2	
11.2.1. International 1	
11.2.2. International 2	

Ultimate-II MPS Printer Emulation

User's Guide

11.2.3. Israel	57
11.2.4. Greece	57
11.2.5. Portugal	58
11.2.6. Spain	58
12. Commodore commands reference	59
13. EPSON FX-80 commands reference	60
14. IBM Graphics Printer command reference	62
15. IBM Proprinter command reference	64
16. Technical Specifications	66
17. Print Sample	67
18. Document Revisions	68

1. Introduction

1.1. Context

The printer emulation is a new feature on 3.0 firmware. With this functionality you can print from your Commodore 64/128 using an emulated IEC device #4 or #5.

This emulation simulates a Commodore MPS-1230 printer with all the commands that this printer can understand. Not all commands are executed as some of them are hardware related and cannot obviously be implemented. The results are printed to PNG image files, one file per page. You can also choose to bypass the printer emulation and to send the raw data from #4 or #5 IEC device to a file.

MPS-1230 was a mid-range black ink ribbon 9 needle matrix printer sold by Commodore in the late 80's.

This printer is compatible with nearly all the usual programs that have been edited for C64/C128. It can emulate 4 printer instruction sets:

- Commodore MPS-801
- Epson FX-80
- IBM Graphics Printer
- IBM Proprinter

1.2. Purpose of this document

This document describes how to use and configure the Ultimate-II embedded printer emulation.

You will also find all the commands and charsets supported by the printer. Then you can add printer facility to your own BASIC programs!

2. Configuration

2.1. Overview

You will find all the configuration items for the printer in the IEC configuration menu.

2.2. Enable the printer

To enable the printer, you need to enable the software IEC feature in the Ultimate-II:

- Use the F2 Menu to enter Ultimate-II configuration and then select "Software IEC Settings"
- Then on item "IEC Drive and Printer" select "Enabled"

2.3. Printer configuration items

• **Printer Bus ID**: 4 or 5 (default is 4)

This will assign device ID 4 or 5 to the printer.

• **Printer output file**: default is /SD/printer

You can select file base name that the printer emulation will use to create the PNG files. If you choose to generate PNG files they will be named /SD/printer-001.png, /SD/printer-002.png, and so on. If you chose the bypass the emulation and write raw data to disk the file will be named /SD/printer with no extension.

• **Printer output type**: PNG or RAW (default is PNG)

PNG are images created by the printer emulator each time a page is ejected from the printer. Caution, if a file with the same name already exists, it will not be overwritten and the page is lost. RAW is the data directly sent by the C64/128 to the IEC port and recorded to a file. If the file already exists, the new data will be appended to it.

• **Printer ink density**: Low, Medium or High (default is Medium)

You can consider this as "how strong is the pin impact on the paper". *Low* will only print very small dots and *High* larger dots. As a consequence, this will change the resulting contrast. *High* gives the best result for DRAFT character mode. *Medium* may be well suited for NLQ character mode. Just test and see what match your needs.

 Printer emulation: Commodore MPS, Epson FX-80, IBM Graphics Printer, IBM Proprinter (default is Commodore MPS)

You can select which instruction set the emulator will recognize. Changing from one emulation to another will reset the printer attributes but the printer head stays at the same place and the page is not ejected.

• **Printer Commodore Charset:** USA/UK, Denmark, France/Italy, Germany, Spain, Sweden, Switzerland (default is USA/UK)

Select which charset to use when using Commodore MPS emulation. If you don't know which one to choose, USA/UK is the one you want. See Commodore charset description on chapter 19.

- **Printer Epson Charset:** Basic, USA, France, Germany, England, Denmark I, Sweden, Italy, Spain, Japan, Norway, Denmark II (default is Basic)
 Select which charset to use when using Epson FX-80 emulation. See Epson charset description on chapter 10.
- **Printer IBM Charset:** International 1, International 2, Israel, Greece, Portugal, Spain (default is International 1)

Select which charset to use for Table 2 when using IBM Graphics Printer or IBM Proprinter emulation. See IBM charset description on chapter xx. IBM printer can use 2 charsets: Table 1 and Table 2. Table 1 cannot be modified and is the default charset. Table 2 is the one you chose with this parameter. See IBM charset description in chapter 11.

3. Using the printer

3.1. Printing from the C64/C128

Just use your program and tell it that you have a connected printer compatible with MPS Commodore series (e.g.: MPS-801/MPS-803 are the most frequently supported commodore printers).

3.2. Flushing the printer spool

The printer has a very small buffer (128 bytes) and some data may still be in the buffer waiting to be printed when your print job is finished. The printer doesn't know that your job is finished and waits for more data to print until the end of the page.

You need to tell the printer that you want all the buffered data to be printed and to eject the current page. This works as the *Form Feed* button on the real MPS-1230 to eject the page.

Go to F5 Menu and select "**Flush Printer/Eject Page**". In PNG mode, this will make the current page to be written to a file. Next print job will start on a blank page. In RAW mode this will write the buffered data to the file.

3.3. Resetting the printer

You may need to reset printer to go back to an initial state. Go to F5 Menu and select "**Reset IEC and Printer**". Current data in printer buffer is lost. Current page that was being printed is also lost.

3.4. Performances

Composing a page full of text and creating the PNG file will need approximatively 15 seconds on the Ultimate-II (28 seconds using NLQ mode). You may think it's slow but this is much faster than a real MPS-1230 printer (1 min in DRAFT mode, 4 min in NLQ mode)!

At this time, with firmware 3.0 beta, the Ultimate-II middle button becomes unresponsive while composing a page. The green LED on the right of the cartridge is lit when printer is working. Be patient and look at the activity LED to stop blinking.

RAW mode is nearly immediate. There is no process time to wait.

4. Capabilities

This table summarize the printer capabilities depending on which printer emulation is active :

	Commodore MPS	Epson FX-80	IBM Graphics Printer	IBM Proprinter
Draft	•	•	•	•
Double strike	•	•	•	•
Bold	•	•	•	•
Italic (draft only)	•	•	•*	
NLQ	•	•	•	•
Underline	•	•	•	•
Double width	•	•	•	•
Superscript	•	•	•	•
Subscript	•	•	•	•
Reverse	•			
Overline				•
Backspace		•	•	•
Reverse page feed		•		
CR=CR+LF	•			optional
LF=CR+LF	•			
7 dot BIM	•			
8 dot BIM		•	•	•
9 dot BIM		•		
HT Program		•	•	•
VT Program		•		•
60 dpi BIM	• (double width)	•	•	•
75 dpi BIM		•		
80 dpi BIM		•		
90 dpi BIM		•		
120 dpi BIM		•	•	•
240 dpi BIM		•	•	•
Pica (10cpi)	•	•	•	•
Elite (12cpi)	•	•	•	•
Micro (15cpi)	•			•
Condensed (17.1cpi)	•	•	•	•
Pica Compressed (20cpi)	•			•
Elite Compressed (24 cpi)	•			•
Micro Compressed (30 cpi)	•			•

_

 $^{^{*}}$ Only in Ultimate-II MPS Printer Emulation, not available on a real MPS-1230 printer

5. Commodore MPS commands

This chapter describes the commands the printer can understand when using the Commodore MPS emulation. You will find Commodore BASIC examples to explain you how to use them. This printer uses PETASCII.

5.1. Simple example

This will print a first line with HELLO WORLD! on it and a second line with HELLO printed with double width characters.

```
10 OPEN1,4
20 PRINT#1,"HELLO WORLD!"
30 PRINT#1,CHR$(14)"HELLO"
40 CLOSE1
HELLO WORLD!
```

5.2. Secondary address

Only on Commodore MPS emulation, you can specify an optional secondary address on OPEN:

- **0** : Select PETASCII charset with uppercases and graphic chars
- 7 : Select PETASCII charset with lowercases and uppercases

If no secondary address is specified, 0 is the default.

5.3. Commands

5.3.1. Graphical operations

```
ESC g
 Select the Double Strike print mode. Characters are printed twice and paper is
2771
 lifted 1/216" between the two passes.
1Bh 47h
 10 OPEN1,4,7
 20 PRINT#1,CHR$(27);chr$(71);"DOUBLE STRIKE"
 30 CLOSE1
 double strike
ESC h
 Disable Double Strike print mode
2772
1Bh 48h
 10 OPEN1,4,7
 20 PRINT#1, CHR$(27); chr$(72);
 30 CLOSE1
EN ON
 Select the Double Width print mode (Enhanced ON)
14
0Eh
 10 OPEN1,4
 20 PRINT#1, CHR$(14); "DOUBLE WIDTH"
 30 CLOSE1
```

EN OFF Disable the **Double Width** print mode (Enhanced OFF)

15

0Fh 10 OPEN1,4

20 PRINT#1, CHR\$(15);

30 CLOSE1

RVS ON Select the **Reverse** print mode. Each character is printed in negative.

18

12h 10 OPEN1,4

20 PRINT#1, CHR\$(18); "REVERSE"

30 CLOSE1

REVERSE

RVS OFF Disable the **reverse** print mode

146

92h 10 OPEN1,4

20 PRINT#1, CHR\$(146);

30 CLOSE1

ESC - 1 Select the **Underline** print mode for all characters and spaces that follow.

27 45 49

1Bh 2Dh 31h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(49); "UNDERLINE"

30 CLOSE1

<u>UNDERLINE</u>

ESC - 0 Disable the Underline print mode.

27 45 48

1Bh 2Dh 30h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(48);

30 CLOSE1

ESC e Select the **Bold** print mode.

27 69

1Bh 45h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(69); "BOLD"

30 CLOSE1

BOLD

ESC f Disable the Bold print mode.

27 70

1Bh 46h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(70);

30 CLOSE1

ESC 4 Select the **Italic** print mode.

27 52

1Bh 34h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(52); "ITALIC"

30 CLOSE1

ITALIC

ESC 5 27 53 1Bh 35h Disable the **Italic** print mode.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(53);

30 CLOSE1

ESC [n 27 91 n 1Bh 5Bh n Select the spacing mode depending on parameter "n" as described on this table:

n	SPACING	
0	PICA	10 chars/inch
1	ELITE	12 chars/inch
2	MICRO	15 chars/inch
3	CONDENSED	17.1 chars/inch
4	PICA COMPRESSED	20 chars/inch
5	ELITE COMPRESSED	24 chars/inch
6	MICRO COMPRESSED	30 chars/inch

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(91); CHR\$(n);

30 CLOSE1

PICA Draft Regular
ELITE Draft Regular
MICRO Draft Regular
CONDENSED Draft Regular
PICA COMPRESSED Draft Regular
ELITE COMPRESSED Draft Regular
MICRO COMPRESSED Draft Regular

ESC s 0 27 83 48 1Bh 53h 30h Select the **Superscript** print mode. Characters are half high than the normal height and are printer on the upper half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(48); "SUPERSCRIPT"

30 CLOSE1

NORMALBUFERSCRIFT

ESC s 1 27 83 49 1Bh 53h 31h Select the **Subscript** print mode. Characters are half high than the normal height and are printer on the lower half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(49); "SUBSCRIPT"

30 CLOSE1

NORMALeumeceret

```
ESC t
 Disable Superscript and Subscript print mode.
2784
 10 OPEN1,4
1Bh 54h
 20 PRINT#1, CHR$(27); CHR$(84);
 30 CLOSE1
ESC X n
 If n=0, select standard quality mode (Draft)
 If n=1, select near letter quality mode (NLQ)
27 120 n
1Bh 78h n
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(120); CHR$(n);
 30 CLOSE1
 Select the Near Letter Quality print mode (NLQ)
NLQ ON
31
1Fh
 10 OPEN1,4
 20 PRINT#1, CHR$(31);
 30 CLOSE1
 DRAFT QUALITY
 NEAR LETTER QUALITY
NLQ OFF
 Disable the Near Letter Quality print mode (NLQ)
159
9Fh
 10 OPEN1,4
 20 PRINT#1, CHR$(159);
 30 CLOSE1
CRSR DWN
 Select PETASCII charset for uppercases/lowercases characters. With this charset, a
17
 limited number of graphical characters are available.
11h
 10 OPEN1,4
 20 PRINT#1, CHR$(17);
 30 CLOSE1
 Select PETASCII charset for uppercases only characters. With this charset, all
CRSR UP
145
 graphical characters are available.
91h
 10 OPEN1,4
 20 PRINT#1, CHR$(145);
 30 CLOSE1
```

5.3.2. Paper feeding

LF A Line Feed returns the print head to le left margin and advances the paper to the next line (behavior is LF+CR).

0Ah

10 OPEN1,4,7

20 PRINT#1, CHR\$(10);

30 CLOSE1

CR A **Carriage Return** returns the print head to le left margin and advances the paper

to the next line (behavior is CR+LF).

0Dh

10 OPEN1,4,7

20 PRINT#1, CHR\$(13);

30 CLOSE1

FF A **Form Feed** prints the current page to a PNG file and then continues printing on

the first line of a new blank page.

0Ch

10 OPEN1,4,7

20 PRINT#1, CHR\$(12);

30 CLOSE1

CS Returns the print head to le left margin but stays in the same line (behavior is CR).

141

8Dh 10 OPEN1,4,7

20 PRINT#1, CHR\$(141);

30 CLOSE1

5.3.3. Format control

ESC c n Defines the page length in number of text lines (range 1-127).

27 67 n

1Bh 43h n 10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(67); CHR\$(1-127);

30 CLOSE1

ESC c NUL n Defines the page length in inches (range 1-22).

27 67 0 n

1Bh 43h 00h n 10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(67); CHR\$(0); CHR\$(1-22);

30 CLOSE1

ESC n m Define the **Bottom of Form** (BOF) in number "m" of interlines at the end of the page

27 78 m that are not used to print and are automatically skipped.

1Bh 4Eh m This command is ignored by Ultimate-II MPS Printer Emulation.

10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(78); CHR\$(m);

30 CLOSE1

ESC o Disable the **Bottom of Form** (BOF).

27 79 This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 4Fh

10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(79);

30 CLOSE1

ESC 8 27 56

Disable the end of paper detector to be able to print until the end of the paper.

This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 38h 10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(56);

30 CLOSE1

ESC 9

Enable the end of paper detector.

27 57 1Bh 39h This command is ignored by Ultimate-II MPS Printer Emulation.

10 OPEN1,4,7

20 PRINT#1, CHR\$(27); CHR\$(57);

30 CLOSE1

HTAB

9 09h This is the traditional horizontal tabulation. Head jumps to the next tabulation stop. Stops are located every 8 PICA character position since the beginning of a line. This is fixed, not configurable.

10 OPEN1,4

20 PRINT#1, CHR\$(9); "THIS IS THE PRINT POSITION 8"

30 CLOSE1

POS $n_1 n_2$ 16 $n_1 n_2$ 10h $n_1 n_2$

On the current line, jump to the horizontal position corresponding to the n_1n_2 decimal number of PICA characters since the beginning of the line. Each parameter is a value between 0 and 9. 00 is the position of the first character. n_1n_2 can range from 00 to 79. Does nothing is current position is already over the n_1n_2 position.

10 OPEN1,4

20 PRINT#1, CHR\$(16); CHR\$(2); CHR\$(6); "THIS IS THE PRINT POSITION 26"

30 CLOSE1

ESC POS n₁ n₂ 27 16 n₁ n₂ 1Bh 10h n₁ n₂

On the current line, jump to the horizontal position corresponding to the dot position given by parameters n_1 and n_2 from the beginning of the line. Parameter is calculated using the formula $n_1 \times 256 + n_2$. Value range is 0 to 480

Examples:

$\mathbf{n_1}$	\mathbf{n}_2	POSITION
CHR\$(0)	CHR\$(20)	0 + 20 = 20
CHR\$(1)	CHR\$(0)	256 + 0 = 256
CHR\$(1)	CHR\$(224)	256 + 224 = 480

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(16); CHR\$(1); CHR\$(6); "THIS IS THE PRINT

POSITION 262"

30 CLOSE1

5.3.4. Graphic Bitmap

Printer can print graphic data using the Bit Image Mode (BIM). An image is defined by a bit array of 7 rows. Each column is encoded in a byte, LSB is up, MSB is not printed and always set to 1. Horizontal definition is 60 dpi. Vertical definition is 72 dpi.

Example for a 16 columns array:

Don't forget that bit 27 is <u>always</u> set, this adds 128 to each value.

First byte with 2⁷ bit not set means that BIM data has ended. As BIM is always printed using the double width mode, you can use code **EN OFF** (15 0Fh) to tell the printer that BIM data has ended.

When in BIM, interline is automatically set to 7 dot height.

BIT IMG 8 08h Select the **Bit Image Mode**. Provided data is printed as an array of dots as described above. Maximum BIM data width that can be printed on printable area is 480 dots.

```
10 OPEN1,4,7
20 A$="""
30 FOR I=1 TO 16
40 READ A:A$=A$+CHR$(A)
50 NEXT I
60 FOR J=1 TO 3
70 PRINT#1,CHR$(8);A$
80 NEXT J
90 CLOSE1
100 END
110 DATA 136,148,162,193,162,148,136,136
120 DATA 156,186,255,186,156,136,235,136
```


BIT IMG SUB n 8 26 n 08h 1Ah n Select the repeated Bit Image Mode. The BIM data is printed n times on the same row. If n=0 data will be repeated 256 times. If you need more than 256 repetitions, you will have to call BIT IMG SUB with the data several times.

BIM data size must be less than 255 bytes, extra data is ignored.

```
10 OPEN1,4,7
20 A$="""
30 FOR I=1 TO 16
40 READ A:A$=A$+CHR$(A)
50 NEXT I
```

```
60 FOR J=1 TO 3
70 PRINT#1,CHR$(8);CHR$(26);CHR$(10);A$
80 NEXT J
90 CLOSE1
100 END
110 DATA 136,148,162,193,162,148,136,136
120 DATA 156,186,255,186,156,136,235,136
```


5.3.5. Character creation, Down Line Loading (DLL)

On a MPS-1230 user can create from 1 to 94 custom characters to replace normal characters. These characters are loaded in RAM. Consecutive characters can be defined in a single sequence beginning by the first character. DLL has to be enabled in the configuration of a real MPS-1230 printer and RAM buffer is smaller as a part of the RAM is reserved for DLL.

On Ultimate-II MPS Printer Emulation, DLL is not available but commands are correctly recognized and skipped with all their data.

ESC = 27 61 1Bh 3Dh

This code has to be followed by parameters $m \ n \ c \ s \ a \ p_1 \ p_2...p_{11}$ which represents decimal byte codes to describe characters to load.

m and n are the number of bytes to load. Use the formula $t = (number\ of\ chars\ x\ 13)\ + 2$ then calculate m and n in order to have m + (n x 256) = t using formulas $n = t\ /\ 256\ (keep\ entire\ part\ only)$ $m = t - (n\ x\ 256)$

E.g.: for 94 characters, t = (94 x 13) +2 = 1224 n = 1224 / 256 = 4 m = 1224 - (4 x 256) = 200

- c Is the decimal ASCII code of the first character of the sequence. Only decimal codes from 33 to 126 can be used for DDL. Code 65 is "A"
- s Is a constant value 20 (14h) (missing from official documentation but present in all examples)
- a This parameter tells which needles have to be used to print that character. Head has 9 needles of which 8 can be used here.

 a = 0: use the 8 upper needles

 a = 1: use the 8 lower needles

 $\mathbf{p_1} \, \mathbf{p_2} \dots \mathbf{p_{11}}$ Represents the 11 columns defining the dots printed for the character.

This represents the real R character in DRAFT quality.

In the 8x11 matrix you have to remind that a dot active in a column cannot be active in the next column to let the head recycle. Ultimate-II MPS Printer emulator does not suffer from this limitation.

Note from the author: I tested this command on a real MPS-1230 because explanations given by Commodore seems to be false. I can't make it work, example in the MPS-1230 manual prints nothing. Where are the 13 bytes by character? I only count 12 ($a p_1 p_2...p_{11}$)

ESC i n 27 73 n 1Bh 49h n Select the print quality depending on parameter "n"

- n=0 standard quality (draft) and normal characters
- n=2 near letter quality (NLQ) and normal characters
- n=4 standard quality (draft) and special characters created with Down Line Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same behavior as n=0.
- n=6 near letter quality (NLQ) and special characters created with Down Line Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same behavior as n=2.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(73);CHR$(n);
```

DRAFT QUALITY

30 CLOSE1

NEAR LETTER QUALITY

6. EPSON FX-80 commands

This chapter describes the commands the printer can understand when using the Epson FX-80. This was one of the most popular printers in the 80's for its powerful graphic instruction set. With this emulation you can reach the maximum graphical resolution the printer can print (240x216dpi). This is still much lower than modern printers. This printer uses ASCII7.

6.1. Secondary address

Secondary address on OPEN command is not used by Epson FX-80 emulation.

6.2. Commands

6.2.1. Graphical operations

ESC G 27 71 1Bh 47h	Select the Double Strike print mode. Characters are printed twice and paper is lifted $1/216$ " between the two passes.							
100 470	10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(71);"DOUBLE STRIKE" 30 CLOSE1							
	double strike							
ESC H 27 72	Disable Double Strike print mode							
1Bh 48h	10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(72); 30 CLOSE1							
SO 14	Select the Double Width print mode							
0Eh	10 OPEN1,4 20 PRINT#1,CHR\$(14);"DOUBLE WIDTH" 30 CLOSE1							
	DOUBLE WIDTH							
DC4 20	Disable the Double Width print mode							
14h	10 OPEN1,4 20 PRINT#1,CHR\$(20); 30 CLOSE1							
ESC SO 27 14 1Bh 0Eh	Same as SO (Double Width print mode ON).							
ESC W 1 27 87 1 1Bh 57h 01h	Same as SO (Double Width ON). 1 can be sent with ASCII code of '1' (49 - 31h)							

ESC W 0

27 87 0 1Bh 57h 00h **ESC - 1** Select the **Underline** print mode for all characters and spaces that follow. 27 45 49 1Bh 2Dh 31h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(49); "UNDERLINE" 30 CLOSE1 UNDERLINE **ESC - 0** Disable the Underline print mode. 27 45 48 1Bh 2Dh 30h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(48); 30 CLOSE1 **ESC E** Select the **Bold** print mode. 2769 1Bh 45h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(69); "BOLD" 30 CLOSE1 BOLD ESC F Disable the Bold print mode. 27 70 1Bh 46h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(70); 30 CLOSE1 **ESC 4** Select the **Italic** print mode. 27 52 1Bh 34h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(52); "ITALIC" 30 CLOSE1 ITALIC **ESC 5** Disable the **Italic** print mode. 27 53 1Bh 35h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(53); 30 CLOSE1 SI Select the **CONDENSED** spacing mode (17.1 chars/inch) 15 0Fh 10 OPEN1,4 20 PRINT#1, CHR\$(15); "CONDENSED" 30 CLOSE1

Same as **DC4** (Double Width OFF). 0 can be sent with ASCII code of '0' (48 - 30h)

ESC SI 27 15 1Bh 0Fh Same as **SI** (Condensed 17.1 chars/inch)

ESC M 27 77

1Bh 4Dh

Select the **ELITE** spacing mode (12 chars/inch).

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(77); "PICA"

30 CLOSE1

DC2

Select the **PICA** spacing mode (10 chars/inch). This is the default spacing.

18

12h 10 OPEN1,4

20 PRINT#1, CHR\$(18); "PICA"

30 CLOSE1

ESC P

Same as DC2 (PICA 10 chars/inch)

27 80 1Bh 50h

ESC S 0 27 83 48 1Bh 53h 30h Select the **Superscript** print mode. Characters are half high than the normal height

and are printer on the upper half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(48); "SUPERSCRIPT"

30 CLOSE1

NORMALeurerecript

ESC S 1 27 83 49 1Bh 53h 31h Select the **Subscript** print mode. Characters are half high than the normal height

and are printer on the lower half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(49); "SUBSCRIPT"

30 CLOSE1

NORMALausscript

ESC T 27 84

Disable Superscript and Subscript print mode.

1Bh 54h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(84);

30 CLOSE1

ESC x n 27 120 n 1Bh 78h n If n=0, select standard quality mode (Draft)

If n=1, select near letter quality mode (NLQ)

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(120); CHR\$(n);

30 CLOSE1

DRAFT QUALITY

NEAR LETTER QUALITY

ESC p n 27 112 n 1Bh 70h n **Proportional** spacing ON/OFF

This command is ignored by Ultimate-II MPS Printer Emulation.

ESC! n 27 33 n 1Bh 21h n Select graphical layout for text. This is a composite of multiple attributes set by only one command. Value n is taken from this table :

oniy								11																
n	U	I	W	S	В	С	Е		n	U	I	W	S	В	С	E	n	U	I	W	S	В	С	E
0									86		٠		٠		•		172	•		٠		•	•	
1							•		87		٠		•			•	173	•		•		٠		•
2									88		•		•	•			174	•		•		•	•	
3							•		89		•		٠	•		•	175	•		•		•		•
4						•			90		•		•	•			176	•		•	•			
5							•		91		•		•	•		•	177	•		•	•			•
6						•			92		•		•	•	•		178	•		•	•			
7							•		93		•		•	•		•	179	•		•	•			•
8					•				94		•		•	•	•		180	•		•	•		•	
9					•		•		95		•		•	•		•	181	•		•	•			•
10					•				96		•	•					182	•		•	•		•	
11					•		•		97		•	•				•	183	•		•	•			•
12					•	•	-		98		•	•					184	•		•	•	•		
13					•	_	•		99		•	•				•	185	•		•	•	•		٠
14					•		_		100						_		186	•						Ť
15						•					•	•			•					•	•	•		
					٠		٠		101		٠	٠				•	187	•		•	٠	٠		٠
16				٠					102		٠	•			٠		188	•		•	٠	•	٠	
17				٠			•		103		٠	٠				•	189	•		٠	٠	٠		٠
18				•					104		٠	•		٠			190	•		•	٠	•	٠	
19				٠			•		105		٠	•		٠		•	191	•		•	٠	٠		٠
20				•		•			106		٠	•		٠			192	•	•					
21				•			•		107		•	•		٠		•	193	•	•					٠
22				•		•			108		•	•		•	•		194	•	•					
23				•			•		109		•	•		•		•	195	•	•					•
24				•	•				110		•	•		•	•		196	•	•				•	
25				•	•		•		111		•	•		•		•	197	•	•					•
26				•	•				112		•	•	•				198	•	•				•	
27				•	•		•		113		•	•	•			•	199	•	•					٠
28				•	•	•			114		•	•	•				200	•	•			•		
29				•	•	_	•		115		•	•	٠			•	201	•	•			•		•
30				•	•	•	_		116		•	•	•		•		202	•	•			•		Ť
						•									•									
31				٠	٠		٠		117		٠	•	٠			•	203	•	٠			٠		٠
32			•						118		٠	•	٠		•		204	•	•			•	•	
33			٠				•		119		٠	٠	٠			•	205	٠	٠			٠		٠
34			٠						120		٠	•	•	٠			206	•	•			•	•	
35			٠				•		121		٠	•	•	•		•	207	•	•			•		•
36			•			•			122		٠	•	•	•			208	•	•		•			
37			•				•		123		•	•	•	•		•	209	•	•		•			•
38			•			•			124		•	•	•	•	•		210	•	•		•			
39			•				•		125		•	•	•	•		•	211	•	•		•			•
40			•		•				126		•	•	•	•	•		212	•	•		•		•	
41			•		•		•		127		•	•	•	•		•	213	•	•		•			•
42			•		•				128	•							214	•	•		•		•	
43			•		•		•		129	•						•	215	•	•		•			•
44			•		•	•			130	•							216	•	•		•	•		
45			•		•		•		131	•						•	217	•	•		•	•		٠
46			•		•	•	-		132	•					•		218	•	•		•	•		_
47			·		•		•		133	·					_		219	•	•		•	•		
			_		÷		·																	·
48 49			•	•					134	•					•		220	•	•		•	•	•	
			•	•			•		135	•						•	221	•	٠		٠	٠		٠
50			•	•					136	•				•			222	•	•		٠	•	•	
51			•	٠			٠		137	٠				٠		•	223	•	٠		٠	٠		٠
52			•	٠		•			138	•				٠			224	•	•	•				
53			٠	٠			٠		139	٠				٠		٠	225	•	٠	٠				٠
54			•	•		•			140	•				٠	•		226	•	•	•				
55			•	•			•		141	٠				٠		•	227	•	•	•				٠
56			•	•	•				142	•				٠	•		228	•	•	•			•	
57			•	•	•		•		143	•				•		•	229	•	•	•				•
58			•	•	•				144	•			•				230	•	•	•			•	
59			•	•	•		•		145	•			•			•	231	•	•	•				٠
60			•	•	•	•			146	•			•				232	•	•	•		•		
61			•	•	•		•		147	•			•			•	233	•	•	•		•		٠
62			•	•	•	•			148	•			•		•		234	•	•	•		•		
63			•	•	•		•		149	•			·		_	•	235	•	•	•		•		٠
64		•	Ť	Ť	Ė		Ė			·			·		•		236	•	•	·		·	•	
									150				_		-									
65		٠					•		151	•			٠			•	237	•	٠	٠		٠		٠
66		٠							152	٠			٠	٠			238	•	•	•		•	٠	
67		٠					•		153	٠			٠	٠		•	239	•	٠	•		٠		٠
68		٠				•			154	٠			٠	٠			240	•	•	•	٠			
69		•					•		155	٠			٠	٠		•	241	•	•	•	٠			٠
70		•				•			156	•			•	•	•		242	•	•	•	•			
71		•					•		157	•			٠	٠		•	243	•	•	•	•			•
72		•			•				158	•			•	•	•		244	•	•	•	•		•	
73		•			٠		•		159	•			٠	٠		•	245	•	•	•	٠			•
_	_							4			_													-

74	•		•				160	•	•					246	•	•	•	•		•	
75	•		•		•		161	•	•			•		247	•	•	•	•			•
76	•		•	•			162	•	•					248	•	•	•	•	•		
77	•		•		•		163	•	•			•		249	•	•	•	•	•		•
78	•		•	•			164	•	•		•			250	•	•	•	•	•		
79	•		•		•		165	•	•			•		251	•	•	•	•	•		•
80	•	•					166	•	•		•			252	•	•	•	•	•	•	
81	•	•			•		167	•	•			•		253	•	•	•	•	•		•
82	•	•					168	•	•	•				254	•	•	•	•	•	•	
83	•	•			•		169	•	•	•		•		255	•	•	•	•	•		•
84	•	•		•			170	•	•	•											
OE.	_				_	1	171	_	_			_	1								

U: Underline, I:Italic, W:Double width, S:Double strike, B:Bold, C:Condensed, E:Elite

6.2.2. Paper feeding

A Line Feed returns the print head to le left margin and advances the paper to the next line (behavior is LF+CR).

OAh

OPEN1,4
20 PRINT#1,CHR\$(10);
30 CLOSE1

CR A Carriage Return returns the print head to le left margin but stays on the same

A Carriage Return returns the print head to le left margin but stays on the same line (behavior is CR only, no LF).

ODh

10 OPEN1,4 20 PRINT#1,CHR\$(13); 30 CLOSE1

FF A Form Feed prints the current page to a PNG file and then continues printing on the first line of a new blank page.

OCh

10 OPEN1,4 20 PRINT#1,CHR\$(12); 30 CLOSE1

ESC 0 Select vertical spacing 1/8" between each printed line. 27 48

1Bh 30h 10 OPEN1,4

1Bh 31h

20 PRINT#1,CHR\$(27);CHR\$(48); 30 CLOSE1

ESC 1 Select vertical spacing 7/72" between each printed line. 27 49

20 PRINT#1,CHR\$(27);CHR\$(49);

30 CLOSE1

10 OPEN1,4

ESC 2 Select vertical spacing 1/6" between each printed line. 27 50

1Bh 32h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(50);

30 CLOSE1

ESC 3 n Select vertical spacing n/216" between each printed line. 27 51 n

1Bh 32h n 10 OPEN1,4

20 PRINT#1,CHR\$(27);CHR\$(51);CHR\$(37)"37/216 inch"

30 CLOSE1

ESC A n 27 65 n Select vertical spacing n/72" between each printed line.

1Bh 41h n 10 OPEN1,4

20 PRINT#1,CHR\$(27);CHR\$(65);CHR\$(8)"8/72 inch for one pass BIM"

30 CLOSE1

ESC J n

Skip down **n/216**" of paper.

27 74 n

1Bh 4Ah n 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(74); CHR\$(70)"70/216 inch skipped"

30 CLOSE1

ESC j n 27 106 n

1Bh 6Ah n

Reverse paper feed **n/216**" up.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(106); CHR\$(70)"70/216 inch up"

30 CLOSE1

6.2.3. Format control

BS Bac

8

Backspace, go back one character. Left character is not erased and next character

will be printed over it. You can combine characters this way.

08h

10 OPEN1,4

20 PRINT#1,"a";CHR\$(8)"^ to print a with a circumflex";

30 CLOSE1

ESC C n 27 67 n

Defines the page length in number of lines (range 1-127). Current line spacing is

used to calculate form length.

1Bh 43h n

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(67); CHR\$(1-127);

Defines the page length in inches (range 1-22).

30 CLOSE1

ESC C NUL n 27 67 0 n

1Bh 43h 00h n

10 OPEN1,4 20 PRINT#1,CHR\$(27);CHR\$(67);CHR\$(0);CHR\$(1-22);

30 CLOSE1

ESC l n 27 108 n 1Bh 6Ch n Defines the left margin in number of characters. Current char pitch is used to

7 **108 n** calculate margin position in the line.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(108); CHR\$(10)

30 PRINT#1,"MARGIN LEFT AT 10"

40 CLOSE1

ESC Q n 27 81 n Defines the right margin in number of characters. Current char pitch is used to

calculate margin position in the line.

1Bh 51h n

```
10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(81); CHR$(70)
 30 PRINT#1,"RIGHT MARGIN AT 70"
 40 CLOSE1
ESC N m
 Define the Bottom of Form (BOF) in number "m" of lines at the end of the page
27 78 m
 that are skipped to jump over perforations when using continuous paper.
1Bh 4Eh m
 This command is ignored by Ultimate-II MPS Printer Emulation.
 10 OPEN1,4,7
 20 PRINT#1, CHR$(27); CHR$(78); CHR$(m);
 30 CLOSE1
ESC O
 Disable the Bottom of Form (BOF).
27 79
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 4Fh
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(79);
 30 CLOSE1
ESC 8
 Disable the end of paper detector to be able to print until the end of the paper.
27 56
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 38h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(56);
 30 CLOSE1
ESC 9
 Enable the end of paper detector.
27 57
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 39h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(57);
 30 CLOSE1
TAB
 This is the traditional horizontal tabulation. Head jumps to the next tabulation
 stop. Default stops are located every 8 PICA character position since the beginning
09h
 of a line.
 10 OPEN1,4
 20 PRINT#1, CHR$(9); "THIS IS THE PRINT POSITION 8"
VT
 Jump to next vertical tabulation stop. There is no Carriage Return. No default
11
 stops are defined. If no vertical stops are defined, it will jump one line, same as LF.
0<sub>Bh</sub>
 10 OPEN1,4
 20 PRINT#1, CHR$(11); "JUMPED TO NEXT VERTICAL TAB STOP"
ESC B n<sub>1</sub> ... 0
 Define the vertical tabulation stop program. Each value n represents a line
 number where to set a vertical tab stop in ascending order. Last one is 0 to tell that
27 66 n<sub>1</sub> ... 0
1Bh 42h n<sub>1</sub> ... 0
 the sequence has ended. Up to 32 stops can be created. Current line spacing is used
 to calculate tab position in the page.
```

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(66);CHR$(5);CHR$(10);CHR$(15);CHR$(0)
30 CLOSE1
```

ESC D n₁ ... 0 27 68 n₁ ... 0 1Bh 44h n₁ ... 0

Define the **horizontal tabulation stop program**. Each value **n** represents a character position where to set a tab stop in ascending order. Last one is 0 to tell that the sequence has ended. Up to 32 stops can be created. Current char pitch is used to calculate tab position in the line.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(68);CHR$(10);CHR$(20);CHR$(30);CHR$(0)
30 CLOSE1
```

```
ESC b m n_1 ... 0 27 98 m n_1 ... 0 1Bh 62h m n_1 ... 0
```

Define a **vertical tabulation stop program**. You can define up to 8 programs (**m**=0-7). Each value **n** represents a line number where to set a vertical tab stop in ascending order. Last one is 0 to tell that the sequence has ended. Up to 32 stops can be created per program. Current line spacing is used to calculate tab position in the page. Use **ESC** / to activate the program. Previous command **ESC B** modifies only the current program. Default current program is 0.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(98);CHR$(7);CHR$(5);CHR$(25);CHR$(0)
30 CLOSE1
```

ESC / n 27 47 n 1Bh 2Fh n

Activate one of the 8 possible vertical tabulation stop programs. Value ${\bf n}$ is program number from 0 to 7.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(47);CHR$(n);
30 CLOSE1
```

6.2.4. Graphic Bitmap

Epson emulation car print bitmap data. An image is defined by a bit array of 8 rows. Each column is encoded in a byte, MSB is up. Horizontal definition can be one of 60, 120 or 240 dpi. Vertical definition is 72 dpi.

Example for a 16 columns array:

Prior to BIM printing you need to change the line spacing to match the graphic height. Standard line height in graphic mode is 1/9" (8/72") if you use 8 dots or 7/27" if you use 7 dots.

ESC K ... Select the Bit Image Mode in simple density. You have to provide parameters $n\ m$ 27.75 ... $d_1\ d_2\ ...$

Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$ **d**₁ **d**₂ ... are the bitmap data to print. Default resolution using **ESC K** is 60 dpi but it can be changed using command **ESC**?

```
10 OPEN1,4
20 A$=CHR$(27)+CHR$(75)+CHR$(16)+CHR$(0);
30 FOR I=1 TO 16
40 READ A:A$=A$+CHR$(A)
50 NEXT I
60 PRINT#1,CHR$(27);CHR$(65);CHR$(8);CHR$(10);CHR$(13)
70 FOR J=1 TO 3
80 PRINT#1,A$;A$;A$;A$;CHR$(10);CHR$(13)
90 NEXT J
100 CLOSE1
110 END
120 DATA 60,66,129,129,129,66,60,24
130 DATA 60,126,255,126,60,24,235,24
```


ESC L ... 27 76 ... 1Bh 4Ch ... Select the $Bit\ Image\ Mode$ in double density, half speed. You have to provide parameters $n\ m\ d_1\ d_2\ ...$

Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$ **d**₁ **d**₂ ... are the bitmap data to print. Default resolution using **ESC L** is 120 dpi but it can be changed using command **ESC**?

```
10 OPEN1,4
20 A$=CHR$(27)+CHR$(76)+CHR$(16)+CHR$(0);
30 FOR I=1 TO 16
40 READ A:A$=A$+CHR$(A)
50 NEXT I
60 PRINT#1,CHR$(27);CHR$(65);CHR$(8);CHR$(10);CHR$(13)
70 FOR J=1 TO 3
80 PRINT#1,A$;A$;A$;A$;CHR$(10);CHR$(13)
90 NEXT J
100 CLOSE1
110 END
120 DATA 60,66,129,129,129,66,60,24
130 DATA 60,126,255,126,60,24,235,24
```


ESC Y ... Select the **Bit Image Mode** in double density, normal speed.

27 89 ... On Ultimate-II MPS Printer Emulation, ESC Y behaves the same as ESC L

1Bh 59h ...

ESC Z ... 27 90 ... 1Bh 5Ah ... Select the **Bit Image Mode** in quadruple density, half speed. You have to provide parameters $n\ m\ d_1\ d_2\ ...$

Values $\bf n$ and $\bf m$ are the 16 bit encoded amount of data (n is LSB) total = n + m x 256 $\bf d_1 \, \bf d_2 \, ...$ are the bitmap data to print. Default resolution using **ESC Z** is 240 dpi but it

can be changed using command ESC?

```
10 OPEN1,4
20 A$=CHR$(27)+CHR$(90)+CHR$(16)+CHR$(0);
30 FOR I=1 TO 16
40 READ A:A$=A$+CHR$(A)
50 NEXT I
60 PRINT#1,CHR$(27);CHR$(65);CHR$(8);CHR$(10);CHR$(13)
70 FOR J=1 TO 3
80 PRINT#1,A$;A$;A$;A$;CHR$(10);CHR$(13)
90 NEXT J
100 CLOSE1
110 END
120 DATA 60,66,129,129,129,66,60,24
130 DATA 60,126,255,126,60,24,235,24
```


ESC * ... 27 42 ... 1Bh 2Ah ... Select the **Bit Image Mode** with provided density. You have to provide parameters $d n m d_1 d_2 ...$

Value **d** is horizontal density as shown in this table :

d	DENSITY	DESCRIPTION	MAX DOTS/LINE
0	60 dpi	Single	480
1	120 dpi	Double	960
2	120 dpi	Hi-speed double (same as 1 in Ultimate)	960
3	240 dpi	Quadruple	1920
4	80 dpi	CRT screen	640
5	72 dpi	Plotter	576
6	90 dpi	Hi-res CRT	720

Values \mathbf{n} and \mathbf{m} are the 16 bit encoded amount of bitmap data (n is LSB) total = n + m x 256

 $d_1 d_2 \dots$ are the bitmap data to print.

ESC?nm 27 63 nm 1Bh 3Fh nm

Change density for bitmap commands. Value $\bf n$ is one from $\bf K$, $\bf L$, $\bf Y$ or $\bf Z$. Value $\bf m$ is the new density for the command (see table in $\bf ESC$ * description).

Example, to change density of ESC L to 80dpi:

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(63);"L";CHR$(4)
30 CLOSE1
```

ESC ^ ... 27 94 ... Select the **Bit Image Mode** using all the 9 pin of the head. You have to provide parameters \mathbf{d} \mathbf{n} \mathbf{m} $\mathbf{h}_1 \mathbf{l}_1 \mathbf{h}_2 \mathbf{l}_2 \dots$

1Bh 5Eh ... Value **d** is density. Only 0 and 1 are allowed for single (60dpi) or double density (120 dpi).

Values $\bf n$ and $\bf m$ are the 16 bit encoded amount of data (n is LSB) total = n + m x 256 $\bf h_1 \ l_1 \ h_2 \ l_2 \ ...$ are the bitmap data to print. Values $\bf h_n$ encode the upper 8 dots and values $\bf l_n$ encode the lower dot in the MSB bit (2⁷=128). This needs double of data for just one more dot.

6.2.5. Charset selection

FX-80 emulation uses ASCII7 to encode characters. This allows only 128 combinations to address characters. When MSB is set to 1 the character is printed using Italic (MSB is $2^7=128$).

ESC 7

Select Basic character table. This is the default charset for FX-80 printer.

27 55

1Bh 37h

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(55);

30 CLOSE1

ESC R n 27 82 n 1Bh 52h n Select National character table. Value **n** selects the character table :

n	NATIONAL CHARACTER TABLE
0	USA
1	France
2	Germany
3	UK
4	Denmark I
5	Sweden
6	Italy
7	Spain
8	Japan
9	Norway
10	Denmark II

See national charset changes compared to basic charset in chapter 10.3

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(82); CHR\$(1); "FRENCH CHARSET"

30 CLOSE1

ESC I 1 27 73 1 1Bh 49h 01h Enable the extension of the character table. Parameter 1 can be passed using the '1' character (33, 31h). See table in chapter 10.2 for details about extended charset.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(73); CHR\$(1); "EXTENDED CHARSET ENABLED"

30 CLOSE1

ESC I 0 27 73 0 1Bh 49h 00h Disable the extension of the character table. Parameter 0 can be passed using the '0' character (32, 30h).

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(73); CHR\$(0); "EXTENDED CHARSET DISABLED"

30 CLOSE1

ESC 6 27 54 1Bh 36h Extend only the italic part of the printable charset

This command is ignored by Ultimate-II MPS Printer Emulation.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(54);

30 CLOSE1

6.2.6. Character creation, Down Line Loading (DLL)

All the commands related to character creation are ignored in the Ultimate-II MPS Printer Emulation. The commands are understood and correctly interpreted but ignored to skip them gently.

ESC: 000 27 58 0 0 0 1Bh 3Ah 0 0 0 Copy standard character generator from ROM to RAM.

This command is ignored by Ultimate-II MPS Printer Emulation.

ESC & 0 27 38 0 1Bh 26h 00h This code has to be followed by parameters n m a p_1 $p_2...p_{11}$ which represents decimal byte codes to describe characters to load.

0 is code 0, always present.

n ASCII code of first redefined char

m ASCII code of last redefined char (n=m if only one char to define)

next parameters are repeated for each defined char.

This parameter tells which needles have to be used to print that character. Head has 9 needles of which 8 can be used here.

a = 0 : use the 8 upper needlesa = 1 : use the 8 lower needles

p₁ **p**₂...**p**₁₁ Represents the 11 columns defining the dots printed for the character.

In the 8x11 matrix you have to remind that a dot active in a column cannot be active in the next column to let the head recycle. Ultimate-II MPS Printer emulator does not suffer from this limitation.

ESC % n 27 37 n 1Bh 25h n If n=1 select RAM (special characters) and if n=0 select ROM (standard characters) This command is ignored by Ultimate-II MPS Printer Emulation.

6.2.7. Other commands

Select the printer. Wake up the printer if the printer has been disabled with DC3.

17 This command is ignored by Ultimate-II MPS Printer Emulation.

11h

DC3 **Suspend the printer**. The printer will ignore the input data until DC1 is sent. 19 This command is ignored by Ultimate-II MPS Printer Emulation. 13h CAN **Cancel** the current job and clear printer buffer. 24 This command is ignored by Ultimate-II MPS Printer Emulation. 18h ESC =Force **bit 7** (MSB) to 0. All data received will have its bit 7 cleared except commands. This command is ignored by Ultimate-II MPS Printer Emulation. 2761 1Bh 3Dh ESC > Force **bit 7** (MSB) to 1. All data received will have its bit 7 set except commands. This command is ignored by Ultimate-II MPS Printer Emulation. 27 62 1Bh 3Eh ESC# Clear **bit 7** (MSB) forcing. This command is ignored by Ultimate-II MPS Printer Emulation. 2735 1Bh 23h ESC < Set **left to right** printing for one line. 2760 This command is ignored by Ultimate-II MPS Printer Emulation. 1Bh 3Ch ESC @ Initialize the printer. Set all parameters to default values. Paper and head are not 2764 moved. 1Bh 40h ESC U n Select Mono/Bidirectional printing. 27 85 n This command is ignored by Ultimate-II MPS Printer Emulation. 1Bh 30h n n=0: bidirectional n=1: mono-directional (left to right) for better alignment. ESC i n Immediate character printing ON/OFF like a typewriter. 27 105 n This command is ignored by Ultimate-II MPS Printer Emulation. n=1: immediate printing ON (incompatible with continuous paper feeding) 1Bh 69h n n=0: immediate printing OFF Half speed printing ON/OFF to make less noise. ESC s n This command is ignored by Ultimate-II MPS Printer Emulation. n=1: half speed n=0 : full speed DEL Delete the last printable character from buffer. This command is ignored by Ultimate-II MPS Printer Emulation. 127 7Fh

7. IBM Graphics Printer commands

This chapter describes the commands the printer can understand when using the IBM Graphics Printer emulation. The power of IBM printers resides in its charsets using ASCII8.

7.1. Secondary address

Secondary address on OPEN command is not used by IBM Graphics Printer emulation.

7.2. Commands

7.2.1. Graphical operations

ESC G 27 71 1Bh 47h	Select the Double Strike print mode. Characters are printed twice and paper is lifted 1/216" between the two passes. 10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(71);"DOUBLE STRIKE" 30 CLOSE1 double strike
ESC H	Disable Double Strike print mode
27 72 1Bh 48h	10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(72); 30 CLOSE1
SO	Select the Double Width print mode
14 0Eh	10 OPEN1,4 20 PRINT#1,CHR\$(14);"DOUBLE WIDTH" 30 CLOSE1
DC4	Disable the Double Width print mode
20 14h	10 OPEN1,4 20 PRINT#1,CHR\$(20); 30 CLOSE1
ESC SO 27 14 1Bh 0Eh	Same as SO (Double Width print mode ON).
ESC W 1 27 87 1 1Bh 57h 01h	Same as SO (Double Width ON). 1 can be sent with ASCII code of '1' (49 - 31h)
ESC W 0 27 87 0	Same as DC4 (Double Width OFF). 0 can be sent with ASCII code of '0' (48 - 30h)

1Bh 57h 00h

```
ESC - 1
 Select the Underline print mode for all characters and spaces that follow.
27 45 49
1Bh 2Dh 31h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(45); CHR$(49); "UNDERLINE"
 30 CLOSE1
 UNDERLINE
ESC - 0
 Disable the Underline print mode.
27 45 48
1Bh 2Dh 30h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(45); CHR$(48);
 30 CLOSE1
ESC E
 Select the Bold print mode.
2769
1Bh 45h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(69); "BOLD"
 30 CLOSE1
 BOLD
ESC F
 Disable the Bold print mode.
2770
1Bh 46h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(70);
 30 CLOSE1
ESC 4
 Select the Italic print mode.
 This feature has been added in Ultimate-II MPS Printer Emulation and does not
27 52
1Bh 34h
 exist in a real MPS-1230 printer. Italic was not supported in IBM Graphics Printer.
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(52); "ITALIC"
 30 CLOSE1
 ITALIC
ESC 5
 Disable the Italic print mode.
27 53
 This feature has been added in Ultimate-II MPS Printer Emulation and does not
 exist in a real MPS-1230 printer. Italic was not supported in IBM Graphics Printer.
1Bh 35h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(53);
 30 CLOSE1
SI
 Select the CONDENSED spacing mode (17.1 chars/inch)
15
 10 OPEN1,4
0Fh
 20 PRINT#1, CHR$(15); "CONDENSED"
 30 CLOSE1
```

ESC M Select the **ELITE** spacing mode (12 chars/inch).

27 77

1Bh 4Dh 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(77); "PICA"

30 CLOSE1

DC2 18 12h Select the **PICA** spacing mode (10 chars/inch). This is the default spacing.

10 OPEN1,4 20 PRINT#1,CHR\$(18);"PICA"

30 CLOSE1

ESC [n 27 91 n 1Bh 5Bh n

Select the spacing mode depending on parameter "n" as described on this table:

n	SPACING	
0	PICA	10 chars/inch
1	ELITE	12 chars/inch
2	MICRO	15 chars/inch
3	CONDENSED	17.1 chars/inch
4	PICA COMPRESSED	20 chars/inch
5	ELITE COMPRESSED	24 chars/inch
6	MICRO COMPRESSED	30 chars/inch

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(91); CHR\$(n);

30 CLOSE1

PICA Draft Regular
ELITE Draft Regular
MICRO Draft Regular
CONDENSED Draft Regular
PICA COMPRESSED Draft Regular
ELITE COMPRESSED Draft Regular
MICRO COMPRESSED Draft Regular

ESC S 0 27 83 48 1Bh 53h 30h

Select the **Superscript** print mode. Characters are half high than the normal height and are printer on the upper half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(48); "SUPERSCRIPT"

30 CLOSE1

NORMALeverser

ESC S 1 27 83 49 1Bh 53h 31h

Select the **Subscript** print mode. Characters are half high than the normal height and are printer on the lower half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(49); "SUBSCRIPT"

30 CLOSE1

NORMALausaceret

ESC T Disable Superscript and Subscript print mode.

27 84

1Bh 54h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(84);

30 CLOSE1

ESC x n If n=0, select standard quality mode (Draft)
27 120 n If n=1, select near letter quality mode (NLQ)
1Bh 78h n

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(120); CHR\$(n);

30 CLOSE1

DRAFT QUALITY

NEAR LETTER QUALITY

ESC! n Select graphical layout for text.

27 33 n This feature has been added in Ultimate-II MPS Printer Emulation and does not exist in a real MPS-1230 printer. See EPSON-FX80 command description page 22

for details.

7.2.2. Paper feeding

LF A **Line Feed** advances the paper to the next line (behavior is LF only, no CR).

10

0Ah 10 OPEN1,4

20 PRINT#1,CHR\$(10);

30 CLOSE1

CR A **Carriage Return** returns the print head to le left margin but stays on the same

line (behavior is CR only, no LF).

0Dh

10 OPEN1,4

20 PRINT#1, CHR\$(13);

30 CLOSE1

FF A **Form Feed** prints the current page to a PNG file and then continues printing on

the first line of a new blank page.

0Ch

10 OPEN1,4

20 PRINT#1, CHR\$(12);

30 CLOSE1

ESC 0 Select vertical spacing **1/8**" between each printed line.

27 48

1Bh 30h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(48);

30 CLOSE1

ESC 1 Select vertical spacing **7/72**" between each printed line.

27 49

1Bh 31h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(49);

30 CLOSE1

ESC 2 Select vertical spacing 1/6" between each printed line.

27 50

1Bh 32h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(50);

30 CLOSE1

ESC 3 n Select vertical spacing n/216" between each printed line.

27 51 n

1Bh 32h n 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(51); CHR\$(37)"37/216 inch"

30 CLOSE1

27 65 n

1Bh 41h n 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(65); CHR\$(8)"8/72 inch for one pass BIM"

30 CLOSE1

ESC J n Skip down **n/216**" of paper.

27 74 n

1Bh 4Ah n 10 OPEN1.4

20 PRINT#1, CHR\$(27); CHR\$(74); CHR\$(70)"70/216 inch skipped"

30 CLOSE1

7.2.3. Format control

BS Backspace, go back one character. Left character is not erased and next character

8 will be printed over it. You can combine characters this way.

08h

10 OPEN1,4

20 PRINT#1, "a"; CHR\$(8)" to print a with a circumflex";

30 CLOSE1

ESC C n Defines the page length in number of lines (range 1-127). Current line spacing is

27 67 n used to calculate form length.

1Bh 43h n

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(67); CHR\$(1-127);

Defines the page length in inches (range 1-22).

30 CLOSE1

ESC C NUL n

1Bh 43h 00h n

27 67 0 n

20 PRINT#1, CHR\$(27); CHR\$(67); CHR\$(0); CHR\$(1-22);

30 CLOSE1

10 OPEN1,4

ESC N m Define the **Bottom of Form** (BOF) in number "m" of lines at the end of the page

27 78 m that are skipped to jump over perforations when using continuous paper.

1Bh 4Eh m This command is ignored by Ultimate-II MPS Printer Emulation.

10 OPEN1,4,7

```
20 PRINT#1, CHR$(27); CHR$(78); CHR$(m);
 30 CLOSE1
ESC O
 Disable the Bottom of Form (BOF).
27 79
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 4Fh
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(79);
 30 CLOSE1
ESC 8
 Disable the end of paper detector to be able to print until the end of the paper.
27 56
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 38h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(56);
 30 CLOSE1
ESC 9
 Enable the end of paper detector.
27 57
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 39h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(57);
 30 CLOSE1
TAB
 This is the traditional horizontal tabulation. Head jumps to the next tabulation
 stop. Default stops are located every 8 PICA character position since the beginning
09h
 of a line.
 10 OPEN1,4
 20 PRINT#1, CHR$(9); "THIS IS THE PRINT POSITION 8"
VT
 The same behavior as LF. Advances the paper to the next line (no CR).
11
0Bh
 10 OPEN1,4
 20 PRINT#1, CHR$(11); "JUMPED ONE LINE"
 30 CLOSE1
ESC D n<sub>1</sub> ... 0
 Define the horizontal tabulation stop program. Each value n represents a
27 68 n<sub>1</sub> ... 0
 character position where to set a tab stop in ascending order. Last one is 0 to tell
1Bh 44h n<sub>1</sub> ... 0
 that the sequence has ended. Up to 32 stops can be created. Current char pitch is
 used to calculate tab position in the line.
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(68); CHR$(10); CHR$(20); CHR$(30); CHR$(0)
 30 CLOSE1
```

7.2.4. Graphic Bitmap

IBM Graphics Printer emulation prints bitmap data the same way as EPSON FX-80. An image is defined by a bit array of 8 rows. Each column is encoded in a byte, MSB is up. Horizontal definition can be one of 60, 120 or 240 dpi. Vertical definition is 72 dpi. See Graphic Bitmap for EPSON page 26 for details.

ESC K ... Select the Bit Image Mode in simple density (60 dpi). You have to provide

27 75 ... parameters $n m d_1 d_2 ...$

1Bh 4Bh ... Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$

 $\mathbf{d_1} \, \mathbf{d_2} \dots$ are the bitmap data to print.

See EPSON command description page 26 for an example.

ESC L ... Select the Bit Image Mode in double density (120 dpi), half speed. You have to

27 76 ... provide parameters $\mathbf{n} \mathbf{m} \mathbf{d}_1 \mathbf{d}_2 \dots$

1Bh 4Ch ... Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$

 $\mathbf{d_1} \, \mathbf{d_2} \dots$ are the bitmap data to print.

See EPSON command description page 27 for an example.

ESC Y ... Select the **Bit Image Mode** in double density (120 dpi), normal speed.

27 89 ... On Ultimate-II MPS Printer Emulation, **ESC Y** behaves the same as **ESC L**

1Bh 59h ...

ESC Z ... Select the **Bit Image Mode** in quadruple density (240 dpi), half speed. You have to

27 90 ... provide parameters $\mathbf{n} \mathbf{m} \mathbf{d}_1 \mathbf{d}_2 \dots$

1Bh 5Ah ... Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$

 $\mathbf{d_1} \, \mathbf{d_2} \dots$ are the bitmap data to print.

See EPSON command description page 27 for an example.

7.2.5. Charset selection

IBM emulation uses ASCII8 to encode characters. This allows 256 combinations to address characters. IBM printers work with 2 character tables. Default is Table 1 described page 56. Table 2 is configurable by the user in Ultimate Printer configuration menu from 6 possible international tables. A command can select Table 2 but no command can change the international setting.

ESC 7 Select **Table 1** character set. This is the default charset for IBM printers.

27 55

1Bh 37h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(55);

30 CLOSE1

ESC 6 Select **Table 2** character set. This is the international charset user configured.

27 54

1Bh 36h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(54);

30 CLOSE1

7.2.6. Character creation, Down Line Loading (DLL)

All the commands related to character creation are ignored in the Ultimate-II MPS Printer Emulation. The commands are understood and correctly interpreted but ignored to skip them gently.

ESC = This code has to be followed by parameters $\mathbf{m} \mathbf{n}$ and data.

27 61 This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 3Dh

m and **n** are the number of bytes to load in order to have $n + (m \times 256) = size$

ESC I n 27 73 n 1Bh 49h n Select the print quality depending on parameter "n" standard quality (draft) and normal characters n=0near letter quality (NLQ) and normal characters n=2

standard quality (draft) and special characters created with Down Line n=4 Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same

behavior as n=0.

near letter quality (NLQ) and special characters created with Down Line n=6 Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same

behavior as n=2.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(73); CHR\$(n);

30 CLOSE1

DRAFT QUALITY

NEAR LETTER QUALITY

7.2.7. Other commands

BELL

Make a short beep.

This command is ignored by Ultimate-II MPS Printer Emulation.

07h

CAN

Cancel the current job and clear printer buffer.

24

This command is ignored by Ultimate-II MPS Printer Emulation.

18h

ESC <

Set **left to right** printing for one line.

27 60

This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 3Ch

ESC @

Initialize the printer. Set all parameters to default values. Paper and head are not

27 64

This feature has been added in Ultimate-II MPS Printer Emulation and does not exist 1Bh 40h

in a real MPS-1230 printer.

ESC U n Select Mono/Bidirectional printing.

27 85 n

This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 30h n

n=0: bidirectional

n=1: mono-directional (left to right) for better alignment.

8. IBM Proprinter commands

This chapter describes the commands the printer can understand when using the IBM Proprinter emulation. This is the less powerful emulation that the MPS-1230 can do. IBM Proprinter was a widely spread printer in the office and business world.

8.1. Secondary address

Secondary address on OPEN command is not used by IBM Proprinter emulation.

8.2. Commands

8.2.1. Graphical operations

ESC G 27 71 1Bh 47h	Select the Double Strike print mode. Characters are printed twice and paper is lifted 1/216" between the two passes.
IDH T/H	10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(71);"DOUBLE STRIKE" 30 CLOSE1
	double strike
ESC H 27 72	Disable Double Strike print mode
1Bh 48h	10 OPEN1,4 20 PRINT#1,CHR\$(27);chr\$(72); 30 CLOSE1
SO 14	Select the Double Width print mode
0Eh	10 OPEN1,4 20 PRINT#1,CHR\$(14);"DOUBLE WIDTH" 30 CLOSE1
	DOUBLE WIDTH
DC4 20	Disable the Double Width print mode
14h	10 OPEN1,4 20 PRINT#1,CHR\$(20); 30 CLOSE1
ESC W 1 27 87 1 1Bh 57h 01h	Same as SO (Double Width ON). 1 can be sent with ASCII code of '1' (49 - 31h)
ESC W 0 27 87 0	Same as DC4 (Double Width OFF). 0 can be sent with ASCII code of '0' (48 - 30h)

1Bh 57h 00h

ESC - 1 Select the **Underline** print mode for all characters and spaces that follow.

27 45 49

1Bh 2Dh 31h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(49); "UNDERLINE"

30 CLOSE1

UNDERLINE

ESC - 0 Disable the Underline print mode.

27 45 48

1Bh 2Dh 30h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(45); CHR\$(48);

30 CLOSE1

ESC E Select the **Bold** print mode.

27 69

1Bh 45h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(69); "BOLD"

30 CLOSE1

BOLD

ESC F Disable the Bold print mode.

2770

1Bh 46h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(70);

30 CLOSE1

SI Select the **CONDENSED** spacing mode (17.1 chars/inch)

15

OFh 10 OPEN1,4

20 PRINT#1, CHR\$(15); "CONDENSED"

30 CLOSE1

DC2 Select the **PICA** spacing mode (10 chars/inch). This is the default spacing.

18

12h 10 OPEN1,4

20 PRINT#1,CHR\$(18);"PICA"

30 CLOSE1

ESC: Select the **ELITE** spacing mode (12 chars/inch).

27 58

1Bh 3Ah 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(58); "ELITE"

30 CLOSE1

ESC S 0 27 83 48 1Bh 53h 30h Select the **Superscript** print mode. Characters are half high than the normal height and are printer on the upper half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(48); "SUPERSCRIPT"

30 CLOSE1

NORMALeurerecript

ESC S 1 27 83 49 1Bh 53h 31h Select the **Subscript** print mode. Characters are half high than the normal height and are printer on the lower half interline.

10 OPEN1,4

20 PRINT#1, "NORMAL"; CHR\$(27); CHR\$(83); CHR\$(49); "SUBSCRIPT"

30 CLOSE1

NORMALeusecriet

ESC T

Disable Superscript and Subscript print mode.

27 84

1Bh 54h 10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(84);

30 CLOSE1

ESC_n 27 95 n

1Bh 5Fh n

Overline ON/OFF. Will print a line over the text.

n=1: enable overline n=0: disable overline

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(95); CHR\$(1); "Overline"

30 CLOSE1

8.2.2. Paper feeding

LF A **Line Feed** advances the paper to the next line (behavior is LF only, no CR).

10

0Ah 10 OPEN1,4

20 PRINT#1, CHR\$(10);

30 CLOSE1

CR A Carriage Return returns the print head to le left margin but stays on the same line (behavior is CR only, no LF). You can change the LF behavior with ESC 5

0Dh command.

10 OPEN1,4

20 PRINT#1, CHR\$(13);

30 CLOSE1

FF A **Form Feed** prints the current page to a PNG file and then continues printing on

the first line of a new blank page.

0Ch

```
10 OPEN1,4
 20 PRINT#1, CHR$(12);
 30 CLOSE1
ESC 0
 Select vertical spacing 1/8" between each printed line.
27 48
1Bh 30h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(48);
 30 CLOSE1
ESC<sub>1</sub>
 Select vertical spacing 7/72" between each printed line.
27 49
1Bh 31h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(49);
 30 CLOSE1
 Select vertical spacing 1/6" between each printed line or activate ESC A previously
ESC 2
 prepared line spacing.
27 50
1Bh 32h
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(50);
 30 CLOSE1
ESC 3 n
 Select vertical spacing n/216" between each printed line.
27 51 n
1Bh 32h n
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(51); CHR$(37)"37/216 inch"
 30 CLOSE1
ESC 5 n
 Automatic LF ON/OFF.
 n=1: LF is added on each CR
27 53 n
1Bh 35h n
 n=0: LF is not added on each CR
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(53); CHR$(1)"NOW AUTO LF ENABLED"
ESC A n
 Prepare vertical spacing n/72" between each printed line but you will need to
27 65 n
 activate it with command ESC 2
1Bh 41h n
 10 OPEN1,4
 20 PRINT#1,CHR$(27);CHR$(65);CHR$(8)"8/72 inch for one pass BIM"
 30 CLOSE1
 Skip down n/216" of paper.
ESC J n
27 74 n
1Bh 4Ah n
 10 OPEN1,4
 20 PRINT#1,CHR$(27);CHR$(74);CHR$(70)"70/216 inch skipped"
 30 CLOSE1
```

8.2.3. Format control

BS Backspace, go back one character. Left character is not erased and next character

```
8
 will be printed over it. You can combine characters this way.
08h
 10 OPEN1,4
 20 PRINT#1, "a"; CHR$(8)" to print a with a circumflex";
 30 CLOSE1
ESC C n
 Defines the page length in number of lines (range 1-127). Current line spacing is
27 67 n
 used to calculate form length.
1Bh 43h n
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(67); CHR$(1-127);
 30 CLOSE1
 Defines the page length in inches (range 1-22).
ESC C NUL n
27 67 0 n
1Bh 43h 00h n
 10 OPEN1.4
 20 PRINT#1, CHR$(27); CHR$(67); CHR$(0); CHR$(1-22);
 30 CLOSE1
ESC N m
 Define the Bottom of Form (BOF) in number "m" of lines at the end of the page
27 78 m
 that are skipped to jump over perforations when using continuous paper.
1Bh 4Eh m
 This command is ignored by Ultimate-II MPS Printer Emulation.
 10 OPEN1,4,7
 20 PRINT#1, CHR$(27); CHR$(78); CHR$(m);
 30 CLOSE1
ESC O
 Disable the Bottom of Form (BOF).
27 79
 This command is ignored by Ultimate-II MPS Printer Emulation.
1Bh 4Fh
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(79);
 30 CLOSE1
ESC 4
 Set Top Of Form (TOF). It uses the current print line as the top margin for next
27 52
 pages. This configuration is kept until power off or Printer Reset in the Ultimate
1Bh 34h
 action F5 menu.
 10 OPEN1,4
 20 PRINT#1, CHR$(27); CHR$(52); "NOW THIS IS TOP MARGIN"
TAB
 This is the traditional horizontal tabulation. Head jumps to the next tabulation
 stop. Default stops are located every 8 PICA character position since the beginning
09h
 of a line.
 10 OPEN1,4
 20 PRINT#1, CHR$(9); "THIS IS THE PRINT POSITION 8"
 30 CLOSE1
VT
 Jump to next vertical tabulation stop. There is no Carriage Return. No default
 stops are defined. If no vertical stops are defined, it will jump one line, same as LF.
11
0Bh
 10 OPEN1,4
```

20 PRINT#1,CHR\$(11);"JUMPED TO NEXT VERTICAL STOP" 30 CLOSE1

ESC B n₁ ... 0 27 66 n₁ ... 0 1Bh 42h n₁ ... 0

Define the **vertical tabulation stop program**. Each value **n** represents a line number where to set a vertical tab stop in ascending order. Last one is 0 to tell that the sequence has ended. Up to 32 stops can be created. Current line spacing is used to calculate tab position in the page.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(66);CHR$(5);CHR$(10);CHR$(15);CHR$(0)
30 CLOSE1
```

ESC D n₁ ... 0 27 68 n₁ ... 0 1Bh 44h n₁ ... 0

Define the **horizontal tabulation stop program**. Each value **n** represents a character position where to set a tab stop in ascending order. Last one is 0 to tell that the sequence has ended. Up to 32 stops can be created. Current char pitch is used to calculate tab position in the line.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(68);CHR$(10);CHR$(20);CHR$(30);CHR$(0)
30 CLOSE1
```

ESC R 27 82 1Bh 52h

Clear tab stops. Horizontal stop are set to default (every 8 characters) and vertical stops are deleted.

```
10 OPEN1,4
20 PRINT#1,CHR$(27);CHR$(82);
30 CLOSE1
```

8.2.4. Graphic Bitmap

IBM Proprinter emulation prints bitmap data the same way as EPSON FX-80. An image is defined by a bit array of 8 rows. Each column is encoded in a byte, MSB is up. Horizontal definition can be one of 60, 120 or 240 dpi. Vertical definition is 72 dpi. See Graphic Bitmap for EPSON page 26 for details.

ESC K	Select the Bit Image Mode in simple density (60 dpi). You have to provide
27 75	parameters $\mathbf{n} \mathbf{m} \mathbf{d}_1 \mathbf{d}_2 \dots$
1Bh 4Bh	Values n and m are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$

 $\mathbf{d_1} \, \mathbf{d_2} \dots$ are the bitmap data to print.

See EPSON command description page 26 for an example.

ESC L ... Select the Bit Image Mode in double density (120 dpi), half speed. You have to provide parameters \mathbf{n} m \mathbf{d}_1 \mathbf{d}_2 ...

1Bh 4Ch ... Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$ **d**₁ **d**₂ ... are the bitmap data to print.

See EPSON command description page 27 for an example.

Select the **Bit Image Mode** in double density (120 dpi), normal speed. **27 89 ...**On Ultimate-II MPS Printer Emulation, **ESC Y** behaves the same as **ESC L 1Bh 59h ...**

ESC Z ... Select the Bit Image Mode in quadruple density (240 dpi), half speed. You have to

27 90 ... provide parameters $n m d_1 d_2 ...$

1Bh 5Ah ... Values **n** and **m** are the 16 bit encoded amount of data (n is LSB) total = $n + m \times 256$

 $\mathbf{d_1} \, \mathbf{d_2} \dots$ are the bitmap data to print.

See EPSON command description page 27 for an example.

8.2.5. Charset selection

IBM emulation uses ASCII8 to encode characters. This allows 256 combinations to address characters. IBM printers work with 2 character tables. Default is Table 1 described page 56. Table 2 is configurable by the user in Ultimate Printer configuration menu from 6 possible international tables. A command can select Table 2 but no command can change the international setting.

ESC 7 Select **Table 1** character set. This is the default charset for IBM printers. 27 55 1Bh 37h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(55); 30 CLOSE1 **ESC 6** Select **Table 2** character set. This is the international charset user configured. 27 54 1Bh 36h 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(54); 30 CLOSE1 ESC \ n Print \mathbf{n} characters from extended table. In the next \mathbf{n} data, commands will not be 27 92 n interpreted. If a code is not printable it will be replace with a space. 1Bh 5Ch n 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(92); CHR\$(3); CHR\$(27); CHR\$(92); CHR\$(54); 30 CLOSE1 ESC ^ Print **one** character from extended table. The next data byte will not be interpreted 2794 as a command. If the code is not printable it will be replace with a space. 1Bh 5Eh 10 OPEN1,4 20 PRINT#1, CHR\$(27); CHR\$(94); CHR\$(13);

8.2.6. Character creation, Down Line Loading (DLL)

30 CLOSE1

All the commands related to character creation are ignored in the Ultimate-II MPS Printer Emulation. The commands are understood and correctly interpreted but ignored to skip them gently.

ESC = This code has to be followed by parameters **m n** and data.

27 61 This command is ignored by Ultimate-II MPS Printer Emulation.

18h 3Dh

m and **n** are the number of bytes to load in order to have $n + (m \times 256) = size$

ESC I n Select the print quality depending on parameter "n" 27 73 n standard quality (draft) and normal characters n=01Bh 49h n n=2near letter quality (NLQ) and normal characters

standard quality (draft) and special characters created with Down Line n=4 Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same behavior as n=0.

near letter quality (NLQ) and special characters created with Down Line n=6 Loading (DLL). Not supported on Ultimate-II MPS Printer Emulation, same behavior as n=2.

10 OPEN1,4

20 PRINT#1, CHR\$(27); CHR\$(73); CHR\$(n);

30 CLOSE1

DRAFT QUALITY

NEAR LETTER QUALITY

8.2.7. Other commands

BELL Make a short beep.

This command is ignored by Ultimate-II MPS Printer Emulation.

07h

DC1 Printer selection.

17 This command is ignored by Ultimate-II MPS Printer Emulation.

11h

DC3 No operation.

19

13h

CAN Cancel the current job and clear printer buffer.

24 This command is ignored by Ultimate-II MPS Printer Emulation.

18h

ESC < Set **left to right** printing for one line.

27 60 This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 3Ch

ESC@ **Initialize** the printer. Set all parameters to default values. Paper and head are not

27 64 moved.

1Bh 40h This feature has been added in Ultimate-II MPS Printer Emulation and does not exist

in a real MPS-1230 printer.

De-select printer. ESC Q

27 81 This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 51h

ESC U n Select Mono/Bidirectional printing.

27 85 n This command is ignored by Ultimate-II MPS Printer Emulation.

1Bh 30h n n=0: bidirectional

n=1: mono-directional (left to right) for better alignment.

9. PETASCII character table

9.1. USA/UK

!	Ο	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
0				0	a	Р	_	٦				г	_	٦		
1			!	1	Α	Q		•				_		•		_
21			"	2	В	R	1	_			_	\top	١	_	-	$\overline{}$
31			#	3	С	S	_	٧			_	\dashv	_	٧	_	\dashv
4			\$	4	D	T	_	1			_	1	_	1	_	1
51			%	5	Ε	U	_	-			1	ı	_	6	1	ı
61			&	6	F	V	_	\times			₩		_	\times	₩	
7 I			7	7	G	Θ	ı	О			١	_	1	О	1	_
81			(8	Η	Χ	1	*			**	_	- 1	*	**	_
91)	9	Ι	Y	$\overline{}$	-				_	$\hat{\ }$	١		_
АΙ			*	:	J	Z	•	•			- 1	┙	(♦	- 1	\Box
ВΙ			+	;	K	[,	+			H		١	+	H	
CI			,	<	L	£	oxdot	×				-	L	×		-
DΙ			_	=	Μ]	\	١			L	_	\setminus	١	L	_
ΕI				>	N	\uparrow	/	π			٦	•	/	π	٦	•
FΙ			/	?	Ο	\leftarrow	Γ	7			_	•	Γ	7	_	11

Table 1: USA/UK Charset in Uppercase/Graphic Mode (Secondary address = 0)

!	О	1	2	3	4	5	6	7	8	9	а	b	С	d	е	f
0				0	a	р	_	Р				г	_	Р		
1			!	1	а	q	Α	Q				_	Α	Q		_
21			"	2	b	r	В	R			-	\top	В	R	_	\top
31			#	3	С	s	С	S			_	\dashv	С	S	_	\dashv
4			\$	4	d	t	D	T			_	1	D	T	_	1
5 I			%	5	е	u	Ε	U			1	ı	Ε	U	1	ı
61			&	6	f	V	F	V			₩		F	V	፠	
71			,	7	g	∇	G	ω			1	_	G	ω	1	_
81			(8	h	Х	Η	Χ			**	_	Η	Χ	*	_
91)	9	i	У	Ι	Y			1/2	_	Ι	Y	1/2	_
al			*	:	j	z	J	Z			1	V	J	Z	1	V
bІ			+	;	k	[K	+			H	•	K	+	H	
сI			,	<	1	£	L	×				-	L	×		-
dΙ			_	=	\mathbf{m}]	Μ	١			L	_	Μ	١	L	_
еl				>	n	\uparrow	N	·			٦	•	N	×	٦	•
fΙ			/	?	0	\leftarrow	Ο	35			_	•	Ο	35	_	•

Table 2 USA/UK Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.2. Denmark

!	Ο	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
01				0	a	Р	_	٦				г	_	٦		
1			!	1	Α	Q	★	•				_		•		_
21			77	2	В	R	1	_			-	\top	1	_	-	$\overline{}$
31			#	3	С	S	_	٧			_	\dashv	_	*	_	\dashv
4			\$	4	D	T	_	1			_	1	_	1	_	1
5 I			%	5	Ε	U	_	0			1	ı	_	6	1	ı
61			&	6	F	V	_	\times			₩		_	\times	₩	
71			,	7	G	ω	1	О			- 1	_	1	О	- 1	_
81			(8	Η	Χ	1	*			**	_	-	*	**	_
91)	9	Ι	Y	$\overline{}$	-				_	5	١		_
АΙ			*	:	J	Z	`	♦			1	\bot	(♦	-	
ВΙ			+	;	Κ	Æ	٠	+			H		ر	+	H	
CI			,	<	L	Ø	$oldsymbol{ol}}}}}}}}}}}}}}}$	×				-	L	×		-
DΙ			_	=	Μ	Â	\	١			L	_	\	١	L	_
ЕΙ				>	Ν	\uparrow	/	π			٦	•	/	π	٦	•
FΙ			1	?	Ο	\leftarrow	Γ	7			_	•	Γ	•	_	π

Table 3 : DENMARK Charset in Uppercase/Graphic Mode (Secondary address = 0)

!	0	1	2	3	4	5	6	7	8	9	а	b	С	d	е	ſ
01				0	a	р	_	Р				г	_	Р		
1			ļ	1	а	q	Α	Q				_	Α	Q		_
21			"	2	b	\mathbf{r}	В	R			-	\top	В	R	_	$\overline{}$
31			#	3	С	s	С	S			_	\dashv	С	S	_	4
4			\$	4	d	t	D	T			_	1	D	T	_	1
51			%	5	е	u	Ε	U			1	•	Ε	U	1	ı
61			&	6	ſ	V	F	V			₩		F	V	₩	
71			,	7	g	∇	G	ω			1	_	G	ω	١	_
81			(8	h	Х	Η	Χ			**	-	Η	Χ	*	_
91)	9	i	У	Ι	Y			1/2	_	Ι	Y	1/2	_
al			*	:	j	Z	J	Z			١	V	J	Z	١	V
ЫI			+	;	k	æ	K	Æ			F		K	Æ	H	
cI			,	<	1	Ø	L	Ø				-	L	Ø		-
d I			_	=	\mathbf{m}	å	Μ	Â			L	_	Μ	Â	L	_
e I				>	n	\uparrow	N	·			٦	•	Ν	×	٦	-
f I			/	?	0	\leftarrow	Ο	35			_	•	Ο	35	_	•

Table 4 DENMARK Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.3. France / Italy

١	Ο	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
01				0	a	P	`	٦				§	`	٦		<u> </u>
1			!	1	Α	Q	•				١	à	7		١	à
21			"	2	В	R	_	(L	è	_	1	L	è
31			#	3	С	S	_				_	ì	_	•	_	ì
4			\$	4	D	T		$\hat{}$			_	Ò		$\overline{}$	_	Ò
51			%	5	Ε	U	-	ı			۲	ù	-	ı	۲	ù
61			&	6	F	V	`	_			_	â	~	_	_	â
71			,	7	G	ω)	•			\dashv	ê	ر	•	\dashv	ê
81			(8	Η	Χ		_			Γ	î		_	Γ	î
91)	9	Ι	Y	1	_			$\overline{}$	ô	١	_	\top	ô
АΙ			米	:	J	Z	1				٦	û	-		٦	û
ВІ			+	;	K	[\	ë			+	Ä	\	ë	+	Ä
CI			,	<	L	λ	L	ï			£	Ö	L	ï	£	Ö
DI			_	=	М]	/	٥			,	Ü	/	٥	,	Ü
ΕI				>	N	\uparrow	_	π			^	β	_	π	^	β
FΙ			/	?	Ο	_	Γ	Ç				é	Γ	Ç		π

Table 5: FRANCE/ITALY Charset in Uppercase/Graphic Mode (Secondary address = 0)

ļ	Ο	1	2	3	4	5	6	7	8	9	а	b	С	d	е	f
01				0	a	р	`	Р				§	`	Р		<u> </u>
1			ļ	1	а	q	Α	Q			1	à	Α	Q	1	à
21			"	2	b	\mathbf{r}	В	R			L	è	В	R	L	è
31			#	3	С	s	С	S			_	ì	С	S	_	ì
4			\$	4	d	t	D	T			_	Ò	D	T	_	Ò
51			%	5	е	u	Ε	U			H	ù	Ε	U	۲	ù
61			&	6	f	V	F	V			_	â	F	V	_	â
71			,	7	g	∇	G	ω			\dashv	ê	G	ω	\dashv	ê
81			(8	h	Х	Η	Χ			Γ	î	Η	Χ	Γ	î
91)	9	i	У	Ι	Y			\top	ô	Ι	Y	\top	ô
al			*	:	j	Z	J	Z			٦	û	J	Z	٦	û
b١			+	;	k	[K	ë			+	ä	K	ë	+	ä
cl			,	<	1	λ	L	ï			£	ö	L	ï	£	ö
d I			_	=	m]	Μ	٥			,	ü	Μ	٥	,	ü
e I				>	n	\uparrow	N	π			^	β	N	π	^	ß
fl			/	?	0	_	Ο	Ç				é	Ο	Ç		π

Table 6 FRANCE/ITALY Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.4. Germany

ı	Ο	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
01				0	a	P	`	٦				a	`	٦		
1 1			ļ	1	Α	Q	7	•			١	μ	7	•	١	7
21			77	2	В	R	_	0			L	à	_	-	L	_
31			#	3	С	S	_				_	ù	_		_	_
4			\$	4	D	T		$\overline{}$			٦	â		$\overline{}$	_	
51			%	5	Ε	U	-	ı			H	ê	=	•	H	=
6 I			&	6	F	V	(_			_	î	(_	_	(
71			,	7	G	ω	ノ	•			\dashv	ô	١	•	\dashv	١
81			(8	Η	Χ		_			г	û		_	Г	
91)	9	Ι	Y	1	_			$\overline{}$	1	1	_	\top	١
АΙ			*	:	J	Z	١				٦	Σ	١		٦	- 1
ВΙ			+	;	Κ	[\	**			+	Ä	\	**	+	\
CI			,	<	L	\setminus	L				é	Ö	$oldsymbol{L}$	\Box	é	L
DΙ			_	=	Μ]	/	፠			£	Ü	/	፠	£	/
ΕI				>	N	\uparrow	_	π			è	β	_	π	è	_
FΙ			/	?	Ο	_	Γ	_			,	^	Γ	_	,	1T

Table 7 : GERMANY Charset in Uppercase/Graphic Mode (Secondary address = 0)

	0	1	2	3	4	5	6	7	8	9	а	b	С	d	е	f
0				0	a	р	`	Р				§		Р		§
1			ļ	1	а	q	Α	Q			1	à	Α	Q	1	à
21			"	2	b	r	В	R			L	è	В	R	L	è
31			#	3	С	s	С	S			_	ì	С	S	_	ì
4			\$	4	d	t	D	T			_	Ò	D	T	_	Ò
51			%	5	е	u	Ε	U			۲	ù	Ε	U	۲	ù
61			&	6	f	V	F	V			_	â	F	V	_	â
71			,	7	g	∇	G	ω			\dashv	ê	G	ω	\dashv	ê
81			(8	h	Х	Η	Χ			Γ	î	Η	Χ	Γ	î
91)	9	i	У	Ι	Y			$\overline{}$	ô	Ι	Y	\top	ô
al			*	:	j	Z	J	Z			٦	û	J	Z	٦	û
b١			+	;	k	[K	Ä			+	ä	K	Ä	+	ä
c			,	<	1	\	L	Ö			é	ö	L	Ö	é	ö
d I			_	=	\mathbf{m}]	Μ	Ü			£	ü	Μ	Ü	£	ü
e I				>	n	\uparrow	N	π			è	β	N	π	è	ß
fl			/	?	0	_	О	_			,	é	Ο	_	,	π

Table 8 GERMANY Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.5. Spain

	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
0				0	ര	Р		٦				←	`	٦		←
1			!	1	Α	Q	7	•			1	À	7	•	١	À
21			"	2	В	R	_	6			L	È	_	1	L	È
3			#	3	С	S	_				_	★	_		_	*
4			\$	4	D	T		$\hat{}$			_	Ò		$\hat{\ }$	_	Ò
5 I			%	5	Ε	U	-	ı			H	*	-	ı	H	*
6			&	6	F	V	•	_			_	Á	(_	_	Á
7			,	7	G	ω	ر	•			\dashv	É	ر	•	\dashv	É
8			(8	Η	Χ		_			Γ	Í		_	Γ	Í
9)	9	Ι	Y	1	_			$\overline{}$	Ó	١	_	\top	Ó
ΑΙ			米	:	J	Z	١				٦	Ú	١		٦	Ú
В			+	;	K	[\	Ĭ			+	Ϊ	\	ë	+	Ϊ
CI			,	<	L	\	L	خ			£	Ü	L	ï	£	Ü
DI			-	=	М]	/	••			,	Ñ	/	٥	,	Ñ
ΕI				>	N	\uparrow	_	π			*	•	_	π	*	•
F			/	?	Ο	_	Γ	┙				Ç	Γ	Ç		1T

Table 9: SPAIN Charset in Uppercase/Graphic Mode (Secondary address = 0)

!	О	1	2	3	4	5	6	7	8	9	а	b	С	d	е	ſ
01				0	a	р	`	P				←	`	P		— ←
1			!	1	а	q	Α	Q			1	à	Α	Q	١	à
21			"	2	b	r	В	R			L	è	В	R	L	è
31			#	3	С	s	С	S			_		С	S	_	
4			\$	4	d	t	D	T			_	Ò	D	T	_	Ò
51			%	5	е	u	Ε	U			H	*	Ε	U	H	*
61			&	6	f	V	F	V			_	á	F	V	_	á
71			,	7	g	\mathbf{w}	G	ω			\dashv	é	G	ω	\dashv	é
81			(8	h	Х	Η	Χ			Г	í	Η	Χ	Г	í
91)	9	i	У	Ι	Y			\top	Ó	Ι	Y	\top	Ó
al			*	:	j	Z	J	Z			٦	ú	J	Z	٦	ú
bІ			+	;	k	[K	Ĭ			+	ï	K	Ĭ	+	ï
СI			,	<	1	λ	L	خ			£	ü	L	خ	£	ü
d I			_	=	\mathbf{m}]	Μ	Ñ			,	ñ	Μ	Ñ	,	ñ
eI				>	n	\uparrow	N	π			*	•	N	π	*	•
f I			/	?	0	_	Ο	Ç				Ç	Ο	Ç		π

Table 10 SPAIN Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.6. Sweden

	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
0				0	ര	Р	_	٦				Г	_	\neg		
1			ļ	1	Α	Q	•	•				_		•		_
21			"	2	В	R	1	_			-	\top	١	_	-	_
3			#	3	С	S	_	٧			_	\dashv	_	٧	_	┥
4			\$	4	D	T	_	١			_	1	_	1	_	1
5			%	5	Ε	U	_	(1	ı	_	(1	ı
61			&	6	F	V	_	\times			₩		_	\times	₩	
7			,	7	G	Θ	1	О			1	_	1	О	١	_
8			(8	Η	Χ	1	*			**	_	-	*	**	_
91)	9	Ι	Y	$\overline{}$	- 1				_	$\hat{}$	-		_
ΑΙ			*	:	J	Z	(•			-	┙	(•	-	┙
В			+	;	K	Ä	١	+			H	•	١	+	H	•
CI			,	<	L	Ö	$oldsymbol{ol}}}}}}}}}}}}}}$	×				-	L	×		-
D			_	=	Μ	Â	\	-			L	_	\	١	L	_
ΕI				>	N	\uparrow	/	π			٦	•	/	π	٦	•
F			/	?	Ο	\leftarrow	Γ	-			_	•	Γ	-	_	π

Table 11: SWEDEN Charset in Uppercase/Graphic Mode (Secondary address = 0)

Table 12 SWEDEN Charset in Lowercase/Uppercase Mode (Secondary address = 7)

9.7. Switzerland

	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
0				0	a	Р	`	٦				§	`	\neg		§
1			ļ	1	Α	Q	-				1	à	7		1	à
2			"	2	В	R	_	(L	è	_	(L	è
3			#	3	С	S	_				-	ì	_	•	_	ì
4			\$	4	D	T		$\hat{}$			_	Ó		$\hat{}$	_	Ò
5			%	5	Ε	U	-	ı			F	ù	-	ı	F	ù
6			&	6	F	V	(_			_	â	(_	_	â
7			,	7	G	Θ	١	•			\dashv	ê	ر	•	4	ê
8			(8	Η	Χ		_			Γ	î		_	Γ	î
9)	9	Ι	Y	1	_			\top	Ô	ı	_	\top	Ô
Α			米	:	J	Z	1				٦	û	1		٦	û
В			+	;	K	[\	ë			+	Ä	\	ë	+	Ä
С			,	<	L	λ	L	ï			£	Ö	L	ï	£	Ö
D			_	=	Μ]	/	2			,	Ü	/	2	,	Ü
E				>	Ν	\uparrow	_	π			^	β	_	π	^	ß
F	l		/	?	Ο	_	Γ	Ç				é	Γ	Ç		π

Table 13: SWITZERLAND Charset in Uppercase/Graphic Mode (Secondary address = 0)

_	0	1	2	3	4	5	6	7	8	9	а	b	С	d	е	f
οİ				0	a	р	`	Р				§	`	Р		§
1			!	1	а	q	Α	Q			1	à	Α	Q	-	à
21			"	2	b	r	В	R			L	è	В	R	L	è
31			#	3	С	s	С	S			_	ì	С	S	_	ì
4			\$	4	d	t	D	T			_	Ò	D	T	_	Ò
51			%	5	е	u	Ε	U			H	ù	Ε	U	H	ù
61			&	6	f	V	F	V			_	â	F	V	_	â
71			,	7	g	∇	G	ω			\dashv	ê	G	ω	\dashv	ê
81			(8	h	Х	Η	Χ			Γ	î	Η	Χ	Г	î
91)	9	i	У	Ι	Y			\top	ô	Ι	Y	\top	ô
аl			*	:	j	Z	J	Z			٦	û	J	Z	٦	û
ЫI			+	;	k	[K	ë			+	ä	K	ë	+	ä
c I			,	<	1	λ	L	ï			£	ö	L	ï	£	ö
d I			_	=	\mathbf{m}]	Μ	2			,	ü	М	2	,	ü
eI				>	n	\uparrow	N	π			^	β	N	π	^	ß
f I			/	?	0	_	Ο	Ç				é	Ο	Ç		π

Table 14 SWITZERLAND Charset in Lowercase/Uppercase Mode (Secondary address = 7)

10. EPSON FX-80 character table

10.1. Basic charset

0 1 2 3 4 5 6 7 8 9 A B C D E F ø Ö 0 Ρ Ö Ø 9 p р A 1. 1 Α Q 1 Qа q άŻ q" 2 2 В R 2 \mathcal{B} R b r b r 3 .3 S 3 С S 쏶 CС s <u>~</u> 3 4 Т λ;λ. Ŋ 7 Ļ. \$ 4 D d t d5 "/" 5 % 5 Ε U Æ U е u e::-ፈያ V6 & 6 F V f & Ó *إ::*" 7 v 1.7 7 7 7 GG ω W g W gĮψ 8 (Ċ 8 8 Н X h Х Н χ h X 9 9 Ι Y i) 9 Ţ γ ż У У Α * J Z j .₩: " J Z ġ : æ z FR K [KĽ. € + (.**,**/. k k \mathbb{C} ₹ L 1 *[...* χ. / < ı ١ .7 D] И M) **}**}} } m ۸, ۸. E:: N Ņ Ν 77 n ļ::: ? 2 0 0 0 0

10.2. Extended charset

1 2 3 4 5 6 7 8 9 A B C D E F p Ö 47 Ö Ø § 0 Ρ à à 9 р Ð A 1. \$ /3 1 Qè ß ļ 1 Α Q а q æ q" 2 2 \mathcal{B} ù 2 В R b r ù R b r .3 Ò # 3 С S Ò 쏶 .3 CS :5 С s **~** 4 Т t * ~¥. Ŋ 7 ţ. \$ 4 D d ì. dì 5 ↔ "/" 5 % 5 Ø E U Ε U е u ë ፈያ Ø £ & V f 'n. & 6 *إ*::-6 6 V7 F v 1.7 7 7 Ä 7 GG ω W 8 W Ä gĮψ (8 Ċ 8 Ö 8 Н X h Х ö Н χ X. 9 Ù) 9 Ι Y i Ù) 9 Ţ. γ′ .ż У У Α ä * : J Z j ä ;₩: " J Z ý z 2 \mathbb{B} K [(.**.**/. KĽ. k € k \mathbb{C} ü L 1 ij ₹. *[...* 1 / < 1 ١ .7 Γ] И É М m) Æ *....* " } ۸, E:: N ë ٨ N 77 é n ļ::: ¥ ? 2 0 0 (2) 0 O

10.3. International charsets changes

CHARSET 23h 24h 40h 5Bh 5ch 5dh 5eh 60h 7Bh 7Ch 7Dh 7Eh Basic USA \$ a Ç] {) ١ ŀ .. France \$ à ç ĝ é ù è \$ ğ Ä Ü ä ö å ü Germany C UK £ a \$] { ŀ) Ø 9 Denmark I \$ Æ Ä Sweden Ø É ŏ Å é ä ö å ü Ó 9 é ù Italy \$ è à ì 9 Ñ ع [Spain \$ ñ) # \$ 9 [¥ () Japan ŀ Ü é ü Norway \mathbf{z} É Æ Ø å æ ø Æ Denmark II

11. IBM character tables

11.1. Table 1

11.2. Table 2

11.2.1. International 1

11.2.2. International 2

0 0 a P рÇ Éá ů í ó 1 F + L 123456789ABCDE 1 Α Q а q æ 2 R Æ Γ В b r С s С â ô П s ú 456789:;<= ä D Т d t öñ % Ŭ Ε e f à a çe ë è ï î σ uvwxyz(OQÙYÖÜŒ£ØĿì. F <u>†</u> μτΦΘ G ω 8hijk (Н X Z [I J Ω δ ∞ Ø € K + L \ 1 | M J m) N ^ n ~ ì > N ? 0 _ 。 Å ı ¤

0 1 2 3 4 5 6 7 8 9 A B C D E F

11.2.3. Israel

0 1 2 3 4 5 6 7 8 9 A B C D E F p ス q コ i i i i 0 a P 0) á Q Q **∓** β 123456789ABCD ! 1 Α 1 а Г п " 2345678 B R ע Ó b S T c d С ٩ú פ. **⊢** Σ \$ D ñ ì Ϋ́ % σ Ε U е u Ñ F F G μτφ V f V aoと「パスi・×× ק ק ש $\boldsymbol{\omega}$ Π g W Π (Н 9 Θ) I J IJ Ω δ ∞ Ø € ; ø Y K + j L ا П М ¥ > N ? O Ε n ⊩ _ 。 1 f

11.2.4. Greece

p q r a P гπ ω Ώ 0 0 ΑP ι A Q B R C D U 1 2 3 ВГ Σ Τ Υ 123456789ABCD ļ ά Κ " b λ έ ή (# c d s Δ μ **γ** EZH \$ % & , 45678 Φ ⊨ Ϋ́ Ψ Ω u ξ е F V f V 0 Ó ΰ ώ G W g H X h I Y i **ω** Θ **x** Ι П]] x I α y K β z Λ Υ ((р i j k 9 £) σ ż * : Υδεζη ς 'A E H 'I J τ ; < K + ה ה] } ~ L 1 N \ j m ^ n Ξ = М φ > N ^ n ? O _ o Ε X пθ ψ ٦

0 1 2 3 4 5 6 7 8 9 A B C D E F

11.2.5. Portugal

11.2.6. Spain

12. Commodore commands reference

CO	DE		DESCRIPTION	PAGE
ASCII	DEC	HEX	DESCRIPTION	PAGE
BIT IMG	8	08	Select graphic Bit Image Mode	16
BIM IMG SUB	8 26	08 1A	Select repeated graphic Bit Image Mode	16
HTAB	9	09	Horizontal tabulation	15
LF	10	0A	Line Feed	14
FF	12	0C	Form Feed	14
CR	13	0D	Carriage Return	14
EN ON	14	0E	Double width character ON	10
EN OFF	15	0F	Double width character OFF	11
POS	16	10	Jump to horizontal position in number of characters	15
CRSR DWN	17	11	Select Commodore charset with lowercases and	13
			uppercases	
RVS ON	18	12	Negative character ON	11
ESC	27	1B	ASCII code for the Escape character	
NLQ ON	31	1F	Near Letter Quality ON	13
ESC POS	16	10	Jump to horizontal position in number of dots	15
ESC -	45	2D	Underline ON/OFF	11
ESC 4	52	34	Italic ON	11
ESC 5	53	35	Italic OFF	12
ESC 8*	56	38	Disable paper end sensor	15
ESC 9*	57	39	Enable paper end sensor	15
ESC =*	61	3D	Custom character definition using Down Line Loading	17
			(DLL)	
ESC c	67	43	Set paper height in number of text lines	14
ESC c NUL	67 0	43 00	Set paper height in inches	14
ESC e	69	45	Bold character ON	11
ESC f	70	46	Bold character OFF	11
ESC g	71	47	Double Strike ON	10
ESC h	72	48	Double Strike OFF	10
ESC i	73	49	Select character print definition	18
ESC n*	78	4E	Define Bottom of Page (BOF)	14
ESC o*	79	4F	Disable Bottom of Page (BOF)	14
ESC s	83	53	Select Superscript or Subscript character mode	12
ESC t	84	54	Disable Superscript and Subscript character mode	13
ESC [91	5B	Select character spacing (PICA, ELITE,)	12
ESC X	120	78	Select NLQ or DRAFT	13
CS	141	8D	Carriage Return with no Line Feed	14
CRSR UP	145	91	Select Commodore charset with uppercases and graphics	13
RVS OFF	146	92	Negative character OFF	11
NLQ OFF	159	9F	Near Letter Quality OFF	13

Version 1.0, May 27th 2016

 $^{^{\}ast}$ Ignored in the Ultimate-II MPS Printer Emulation

13. EPSON FX-80 commands reference

CO	CODE								
ASCII	DEC	HEX	DESCRIPTION	PAGE					
BS	8	08	Backspace	24					
TAB	9	09	Horizontal tabulation	25					
LF	10	0 <i>y</i>	Line Feed	23					
VT	11	0B	Vertical tabulation	25					
FF	12	0C	Form Feed	23					
CR	13	0D	Carriage Return	23					
SO	14	0E	Double width character ON	19					
SI	15	0E 0F							
DC1*	17	11	Condensed pitch 17.1 cpi ON Printer select	20 30					
DC1		12							
DC3*	18	13	Condensed pitch 17.1 cpi OFF	21					
	19		Printer suspend	31					
DC4	20	14	Double width character OFF	19					
CAN*	24	18	Clean print buffer	31					
ESC	27	1B	ASCII code for the Escape character	10					
ESC SO	14	0E	Double width character ON	19					
ESC SI	15	0F	Condensed pitch 17.1 cpi ON	21					
ESC!	33	21	Select graphics layout types	22					
ESC #*	35	23	Clear bit 7 forcing (MSB)	31					
ESC %*	37	25	Select RAM (special chars) and ROM (standard chars)	30					
ESC &*	38	26	Define special characters in RAM (DLL)	30					
ESC -	45	2D	Underline ON/OFF	20					
ESC /	47	2F	Vertical TAB stops program	26					
ESC 0	48	30	Line spacing = 1/8"	23					
ESC 1	49	31	Line spacing = 7/72"	23					
ESC 2	50	32	Line spacing = 1/6"	23					
ESC 3	51	33	Line spacing = n/216"	23					
ESC 4	52	34	Italic ON	20					
ESC 5	53	35	Italic OFF	20					
ESC 6*	54	36	Extend printable character set	30					
ESC 7	55	37	Select basic national characters table	29					
ESC 8*	56	38	Disable paper end sensor	25					
ESC 9*	57	39	Enable paper end sensor	25					
ESC:*	58	3A	Copy standard character generator (ROM) into RAM	30					
ESC <*	60	3C	Set left to right printing for one line	31					
ESC =*	61	3D	Force bit 7 (MSB) to "0"	31					
ESC >*	62	3E	Force bit 7 (MSB) to "1"	31					
ESC?	63	3F	Change BIM density selected by graphics commands	28					
ESC @	64	40	Initialize printer (main reset)	31					
ESC A	65	41	Line spacing = n/72"	24					
ESC B	66	42	Vertical TAB stops program	25					
ESC C	67	43	Set paper height in number of text lines	24					
ESC C NUL	67 0	43 00	Set paper height in inches	24					
ESC D	68	44	Horizontal TAB stops program	26					
ESC E	69	45	Bold character ON	20					
ESC F	70	46	Bold character OFF	20					
ESC G	71	47	Double Strike ON	19					

-

 $^{^{\}ast}$ Ignored in the Ultimate-II MPS Printer Emulation

	CODE		DECEDIDATION	DACE
ASCII	DEC	HEX	DESCRIPTION	PAGE
ESC H	72	48	Double Strike OFF	19
ESC I	73	49	Extend printable characters set	29
ESC J	74	4A	Skip n/216" of paper	24
ESC K	75	4B	Set normal density graphics	26
ESC L	76	4C	Set double density graphics	27
ESC M	77	4D	Elite pitch 12 cpi ON	21
ESC N*	78	4E	Define Bottom of Page (BOF)	25
ESC O*	79	4F	Disable Bottom of Page (BOF)	25
ESC P	80	50	Elite pitch 12 cpi OFF	21
ESC Q	81	51	Define right margin	24
ESC R	82	52	Select national character set	29
ESC S	83	53	Select Superscript or Subscript character mode	21
ESC T	84	54	Disable Superscript and Subscript character mode	21
ESC U*	85	55	Mono/Bidirectional printing	31
ESC W	87	57	Double width characters ON/OFF	19
ESC Y	89	59	Double density BIM selection, normal speed	27
ESC Z	90	5A	Four times density BIM selection	27
ESC ^	94	5E	9-dot high strips BIM printing	28
ESC b	98	62	Select up to 8 vertical tab stops programs	26
ESC i*	105	69	Immediate character printing ON/OFF	31
ESC j	106	6A	Reverse paper feed n/216"	24
ESC 1	108	6C	Define left margin	24
ESC p*	112	70	Proportional spacing ON/OFF	22
ESC s*	115	73	Half speed printing ON/OFF	31
ESC x	120	78	Select NLQ or DRAFT	21
DEL*	127	7F	Clear last printable character	31

 $^{^{\}ast}$ Ignored in the Ultimate-II MPS Printer Emulation

14. IBM Graphics Printer command reference

CO	DDE		D DCCD IDEI O V	DAGE
ASCII	DEC	HEX	DESCRIPTION	PAGE
BELL*	7	07	Beep	39
BS	8	08	Backspace	36
TAB	9	09	Horizontal tabulation	37
LF	10	0A	Line Feed	35
VT	11	0B	Line Feed	37
FF	12	0C	Form Feed	35
CR	13	0D	Carriage Return	35
SO	14	0E	Double width character ON	32
SI	15	0F	Condensed pitch 17.1 cpi ON	33
DC2	18	12	Condensed pitch 17.1 cpi OFF	34
DC4	20	14	Double width character OFF	32
CAN*	24	18	Clean print buffer	39
ESC	27	1B	ASCII code for the Escape character	
ESC SO	14	0E	Double width character ON	32
ESC!†	33	21	Select graphics layout types	35
ESC -	45	2D	Underline ON/OFF	33
ESC 0	48	30	Line spacing = 1/8"	35
ESC 1	49	31	Line spacing = 7/72"	35
ESC 2	50	32	Line spacing = 1/6"	36
ESC 3	51	33	Line spacing = n/216"	36
ESC 4 [†]	52	34	Italic ON	33
ESC 5 [†]	53	35	Italic OFF	33
ESC 6	54	36	IBM Table 2 charset selection	38
ESC 7	55	37	IBM Table 1 charset selection	38
ESC 8*	56	38	Disable paper end sensor	37
ESC 9*	57	39	Enable paper end sensor	37
ESC <*	60	3C	Set left to right printing for one line	39
ESC =*	61	3D	Down Line Loading of user characters (DLL)	38
ESC @†	64	40	Initialize printer (main reset)	39
ESC A	65	41	Line spacing = n/72"	36
ESC C	67	43	Set paper height in number of text lines	36
ESC C NUL	67 0	43 00	Set paper height in inches	36
ESC D	68	44	Horizontal TAB stops program	37
ESC E	69	45	Bold character ON	33
ESC F	70	46	Bold character OFF	33
ESC G	71	47	Double Strike OFF	32
ESC H	72	48	Double Strike OFF	32
ESC I	73	49	Select print definition	39
ESC J	74 75	4A	Skip n/216" of paper	36
ESC K ESC L	75 76	4B	Set normal density graphics	37
	76	4C	Set double density graphics	38
ESC M	77	4D	Elite pitch 12 cpi ON	34
ESC N	78 79	4E 4F	Define Bottom of Page (BOF)	36 37
ESC O ESC S		53	Disable Bottom of Page (BOF)	
ESC 3	83	55	Select Superscript or Subscript character mode	34

^{*} Ignored in the Ultimate-II MPS Printer Emulation
† Only in the Ultimate-II MPS Printer Emulation, not in a real MPS-1230

	CODE		DESCRIPTION	PAGE
ASCII	DEC	HEX	DESCRIPTION	FAGE
ESC T	84	54	Disable Superscript and Subscript character mode	35
ESC U*	85	55	Mono/Bidirectional printing	39
ESC W	87	57	Double width characters ON/OFF	32
ESC Y	89	59	Double density BIM selection, normal speed	38
ESC Z	90	5A	Four times density BIM selection	38
ESC [91	5B	Set horizontal spacing	34
ESC x	120	78	Select NLQ or DRAFT	35

 $^{^{\}ast}$ Ignored in the Ultimate-II MPS Printer Emulation

15. IBM Proprinter command reference

C	ODE			
ASCII	DEC	HEX	DESCRIPTION	PAGE
BELL*	7	07	Веер	47
BS	8	08	Backspace	43
TAB	9	09	Horizontal tabulation	44
LF	10	0A	Line Feed	42
VT	11	0B	Vertical tabulation	44
FF	12	0C	Form Feed	42
CR	13	0D	Carriage Return	42
SO	14	0E	Double width character ON	40
SI	15	0F	Condensed pitch 17.1 cpi	41
DC1*	17	11	Printer selection	47
DC2	18	12	Pica pitch 10 cpi	41
DC3	19	13	No operation	47
DC4	20	14	Double width character OFF	40
CAN*	24	18	Clean print buffer	47
ESC	27	1B	ASCII code for the Escape character	
ESC -	45	2D	Underline ON/OFF	41
ESC 0	48	30	Line spacing = 1/8"	43
ESC 1	49	31	Line spacing = 7/72"	43
ESC 2	50	32	Line spacing = 1/6" or ESC A command execution	43
ESC 3	51	33	Line spacing = n/216"	43
ESC 4	52	34	Set Top Of Form (TOF)	44
ESC 5	53	35	Automatic LF: ON/OFF	43
ESC 6	54	36	IBM Table 2 charset selection	46
ESC 7	55	37	IBM Table 1 charset selection	46
ESC:	58	3A	Elite pitch 12 cpi	41
ESC =*	61	3D	Down Line Loading of user characters (DLL)	46
ESC @†	64	40	Initialize printer (main reset)	47
ESC A	65	41	Line spacing = n/72"	43
ESC B	66	42	Vertical tab stops program	45
ESC C	67	43	Set paper height in number of text lines	44
ESC C NUL	67 0	43 00	Set paper height in inches	44
ESC D	68	44	Horizontal TAB stops program	45
ESC E	69	45	Bold character ON	41
ESC F	70	46	Bold character OFF	41
ESC G	71	47	Double Strike ON	40
ESC H	72	48	Double Strike OFF	40
ESC I	73	49	Select print definition	47
ESC J	74	4A	Skip n/216" of paper	43
ESC K	75	4B	Set normal density graphics	45
ESC L	76	4C	Set double density graphics	45
ESC N	78	4E	Define Bottom of Page (BOF)	44
ESC O	79	4F	Disable Bottom of Page (BOF)	44
ESC Q*	81	51	De-select printer	47
ESC R	82	52	Clear tab stops	45
ESC S	83	53	Select Superscript or Subscript character mode	42

^{*} Ignored in the Ultimate-II MPS Printer Emulation
† Only in the Ultimate-II MPS Printer Emulation, not in a real MPS-1230

	CODE		DESCRIPTION	PAGE
ASCII	DEC	HEX	DESCRIPTION	FAGE
ESC T	84	54	Disable Superscript and Subscript character mode	42
ESC U*	85	55	Mono/Bidirectional printing	47
ESC W	87	57	Double width characters ON/OFF	40
ESC Y	89	59	Double density BIM selection, normal speed	45
ESC Z	90	5A	Four times density BIM selection	45
ESC \	92	5C	Print n characters from extended table	46
ESC ^	94	5E	Print one character from extended table	46
ESC_	95	5F	Overline: ON/OFF	42

 $^{^{\}ast}$ Ignored in the Ultimate-II MPS Printer Emulation

16. Technical Specifications

Output Type PNG file 2-bit depth (4 grey levels) with lossless compression using

LodePNG written by Lode Vandevenne (http://lodev.org/lodepng/)

typical file size range is 30kB - 140kB

Page size 1984 x 2580

Printable area size 1920 x 2160 (80 PICA characters and 60 lines at 1/6")

Horizontal Resolution 240 dpi

Vertical Resolution 216 dpi

Physical ratio A4 (21cm x 29,7cm)

Character matrix 8V x 11H in draft mode

16V x 12H in NLQ mode

Print pitches Pica, 10 char/in, 80 char/line

Elite, 12 char/in, 96 char/line Micro, 15 char/in, 120 char/line

Condensed, 17.1 char/in, 137 char/line Pica Compressed, 20 char/in, 160 char/line Elite Compressed, 24 char/in, 192 char/line Micro Compressed, 30 char/in, 240 char/line

Printing styles Boldface

Double width Superscript Subscript Double strike Underlined Italic

Reversed Overlined

17. Print Sample

With Printer Ink Density set to Medium. Emulation is Commodore MPS.

18. Document Revisions

Revision	Date	Author	Description
1.0	May 27, 2016	René Garcia	Initial release