

PRINTRONIX®

User's Manual

SL4M/T4M Thermal Printers

This document contains proprietary information protected by copyright. No part of this document may be reproduced, copied, translated or incorporated in any other material in any form or by any means, whether manual, graphic, electronic, mechanical or otherwise, without the prior written consent of Printronix.

COPYRIGHT © 2006 PRINTRONIX, INC. All rights reserved.

Trademark Acknowledgements

SL4M and T4M are trademarks of Printronix, Inc.

Printronix, IGP, IGP/Auto Label Mapping, PGL, and PrintNet are registered trademarks of Printronix, Inc.

HP is a registered trademark of Hewlett-Packard Company.

PCL is a registered trademark of Hewlett-Packard Company.

IBM is registered trademark of International Business Machines Corp.

MS-DOS and Windows are registered trademarks of Microsoft Corporation.

Centronics is a registered trademark of Genicom Corporation.

IEEE is a registered service mark of the Institute of Electrical and Electronic Engineers, Inc.

ANSI is a registered trademark of American National Standards Institute, Inc.

EIA is a registered service mark of Electronic Industries Association.

Copyright 2006, Printronix, Inc.

Table of Contents

1	Introduction	11
	The SL4M™/T4M™ Thermal Printer	11
	Standard Features	11
	Optional Features.....	13
	Thermal Printer Technology	14
	The Printing Process.....	14
	Manual Conventions	14
	Warnings And Special Information	15
	Thermal Consumables.....	15
	Media Selection.....	15
	Ribbons	15
2	Operation	17
	Unpacking The Printer	17
	Installation.....	18
	Power Cord Requirements	21
	Setting Up The Printer	21
	Loading Ribbon	22
	Loading Roll Media	25
	Loading Fanfold Media.....	30
	Operating Modes	34
	Controls And Indicators	35
	Power Switch	35
	Powering On The Printer.....	35
	Control Panel	36
	Media Handling Modes	40
	Printhead Pressure Adjustment	41
	Media Thickness Adjustment	41
	Media Width Adjustment	42
	Printhead Alignment.....	43
	Positioning The Media Sensors	44
	Sensing Different Media Types	46
	Running Auto Calibrate.....	47
	Running Media Profile	48
	Running Manual Calibrate	50

3	Standard Interfaces.....	53
	Overview.....	53
	Auto Switching.....	53
	Centronics Parallel Interface.....	54
	Centronics Parallel Interface Signals	55
	IEEE 1284 Parallel Interface.....	56
	Compatibility Mode.....	56
	Nibble Mode	56
	Byte Mode	56
	Signals	57
	RS-232 Serial Interface	59
4	Configuring The Printer	61
	Overview.....	61
	Setting Printer Configuration Parameters	61
	Moving Within The Configuration Menu	61
	Selecting A Menu Option	63
	Hidden Menus.....	63
	Changing Printer Settings	64
	Menu Overview.....	65
	Main Menu	66
	MEDIA SETUP Menu	68
	MEDIA SETUP Submenus.....	69
	SENSOR SETUP Menu.....	79
	SENSOR SETUP Submenus.....	80
	EMULATION MENU	86
	Overview	86
	EMULATION Submenus	92
	PRINTER SETUP Menu	101
	PRINTER SETUP Submenus	102
	INTERFACE Menu	110
	INTERFACE Submenus.....	113
	CONFIGURATION MENU	130
	CONFIGURATION Submenus.....	131
	DIAGNOSTICS Menu	133
	DIAGNOSTICS Submenus	134
	Saving A Configuration	136
	Auto Save Configuration.....	137
	Specifying A Power-Up Configuration	139
	Modifying A Saved Configuration	140
	Printing A Configuration.....	141
	Loading A Saved Configuration	142

5	Downloading Firmware	143
	Loading Flash Memory	143
	Loading Printer Firmware Using The Firmware Download Utility	144
	Loading Printer Firmware Through The Parallel Or Serial Port Using DOS	145
	Loading Printer Firmware If Flash Contains Corrupt Code	147
	Loading Printer Firmware Through The Network Interface Card	148
	Loading Printer Firmware Via The ftp Utility and Printronix Network Interface Card	150
	Loading Printer Firmware Through USB	152
	Downloading Optional Fonts to Flash Memory	153
	Download Optional Fonts Via The Parallel or Serial Port	154
	Download Optional Fonts Via The Ethernet Using ftp	156
	Labeling Applications	156
	Using Downloaded TrueType Fonts	156
	Downloading TrueType Fonts	157
	Printronix Windows Driver	157
	Create And Send Download File – Online (PGL Only)	158
	Create And Send Download File – Download Mode	158
	Using PTX_SETUP	159
6	Routine Care And Troubleshooting	161
	Cleaning	161
	Exterior Cleaning	161
	Interior Cleaning	161
	General Cleaning	161
	Cleaning The Printhead, Platen Roller And Media Sensors	162
	Printer Tests	165
	Troubleshooting Common Situations	165
	Improving Processing Time	165
	Data Exchange	166
	Controlling Print Quality	167
	Determining Printhead Wear	167
	Replacing The Printhead	168
	Restore The Printer To Operation	170
	Solving Other Printer Problems	171
	Printer Alarms	177
	Fault Messages	177

A Specifications	201
Print Method.....	201
Media	202
Ribbon.....	205
Indicators And Switches.....	205
Memory	205
Optional Expanded Memory Cartridge.....	206
Media Cutter Option	206
Host Interfaces	207
Power	207
Environmental	208
Physical.....	208
Acoustic Noise	208
B Printer Options	209
Hardware Options.....	209
Software Options	210
Install The EMC	210
Using The Standard Peel Option.....	212
Configure the Printer Menu	212
Load Media	212
Using The Batch Label Rewinder Option.....	214
Configure the Printer Menu	214
Load Media	214
Rewinder Full Sensor Setup	216
Using The Peel-Liner Rewinder Option	217
Configure the Printer Menu	217
Load Media	218
Remove Label Liner from the Rewinder.....	222
Interface Options	222
Network Interface Card (NIC).....	222
Supplies And Accessories	223
Genuine Printronix Thermal Transfer Ribbons.....	223
Genuine Printronix Media.....	224
Accessories	226
C ASCII Control Codes.....	227

D General Information 229

 Printronic Customer Support Center..... 229

 Printronic Supplies Department..... 229

 Corporate Offices 230

 Training Available On Printronix Products 230

 Warranty Information 231

 Communication Notices 232

 Software License Agreement..... 234

 Limited Software Product Warranty 237

E Glossary 239

Table of Contents

1

Introduction

The SL4M™/T4M™ Thermal Printer

NOTE: As used in this manual, the terms “SL4M/T4M” and “printer” refer to all models within the series. “SL” refers to all SmartLine RFID models.

The SL4M/T4M series consists of a family of high quality, direct thermal and thermal transfer printers specifically designed for printing labels and tags from any MS-DOS®, Windows®, or ASCII based compatible computer.

The SL4M/T4M, Smart Ready, and SmartLine series are comprised of the products detailed in Table 1.

NOTE: All models are RFID Ready.

Table 1. The SL4M/T4M Thermal Printer

Model	Max Print Speed (ips)	Printing Density (dpi)	Max Print Width (inches)
SL4M/T4M	10	203	4.1
SL4M/T4M	10	305	4.1

Standard Features

- **Thermal Transfer and Direct Thermal Printing**
- **Printheads:** Snap-in, interchangeable 203 dpi and 305 dpi
- **Print speeds:** Up to 10 ips (both 203 and 305 dpi)
- **Printing:** On demand single label and batch label
- **Media sensing:** Horizontal positioning for gap, notch, hole, or black mark sensing.
- **Media capacity:** Eight inch diameter roll media on three inch core (203mm diameter on 76.2mm diameter core)
- **Fanfold media handling**
- **Ribbon capacity:** 450m on one inch core (4.5 µm ribbon thickness)

- **Standard Interfaces:**

- Serial: RS-232
- USB 2.0 Universal Serial Bus
- Parallel: Centronics®-compatible parallel, IEEE® 1284 compliant parallel

- **Emulations:**

- Printronix IGP®/PGL®. Provides printer system commands for text, barcodes, graphics, lines, and boxes.
- ZGL Interpreter: Zebra™
- TGL Interpreter: TEC
- IGL Interpreter: Intermec
- STGL Interpreter: SATO
- DGL Interpreter: Datamax

Interpreters are powerful integration tools that allows the SL4M/T4M printer to function in virtually all legacy ZPL™, TEC, IPL, SGL, and DGL application environments without requiring modification to host data stream.

- **Bar Codes:** Supports over 30 types of bar codes.

- **Download:** Fonts, forms, and graphics to printer memory.

The standard resident fonts are Letter Gothic Bold (#93779), Courier Bold (#93952), CG Triumvirate Bold Condensed (#92250), OCR-A (#90993), OCR-B (#91409), CG Triumverate (#92244), CG Triumverate Bold (#92248), and CG Times (#92500). All other fonts are optional.

- **High Resolution Printhead:** For sharp graphics and text.
- **32MB DRAM memory** (fixed).
- **8MB Flash memory**
- **Ventless System:** for operation in environments with airborne particulate matter without compromising performance.

Optional Features

Ask your authorized representative about the following enhancement options:

- **Fonts:** A selection of fonts is available to extend the capabilities of the standard resident fonts.
- **Peel-Liner Rewinder:** In label peel-off mode, peels off labels one at a time before printing the next label and rewinds the liner into a discardable roll.
- **Batch Label Rewinder:** In batch rewind mode, rewinds printed labels into a removable roll.
- **Label Taken Sensor:** For detecting presence and removal of labels in Peel-Off mode. Is included only with the Standard Peel, or Peel-Liner Rewinder options.
- **Standard Peel:** The Standard Peel option provides the ability to peel labels while discarding the dispensed liner in front of the printer.
- **Media Cutter:** The cutter is used to automatically cut printed media when the media exits the printer. See Appendix A on page 201.
- **Expanded Memory Cartridge (EMC):** 32MB Expanded Memory Cartridge (EMC) - Provides additional memory for forms, logos, and fonts.
- **Network Interface Card (NIC):** This option allows you to attach the printer to a LAN (Local Area Network) rather than attaching it directly to a host computer.

NIC adapters are available as user installable option, mounted inside the printer with the 10/100Base-T (UTP) connection only.

NOTE: In this manual, the terms “Network Interface Card” (or “NIC”) and “Ethernet” are used interchangeably.

- **RFID encoder:** The RFID (Radio Frequency Identification) encoder programs smart labels (tags with embedded inlays).
- **Wireless NIC:** This card provides wireless 802.11b/g connectivity without expensive cabling and reconfigurations required from a wired network.
- **Real Time Clock:** A clock chip with internal battery that keeps track of the year, month, day, hour, minute, and second values. It continues to operate when the printer is off.

For more information about printer options, see Appendix B.

Thermal Printer Technology

Quiet and fast, with excellent print quality, your multifunction thermal printer uses an inline thermal printhead. The thermal printer operates differently from a line matrix or laser printer, because the thermal printer uses a printhead with heating elements and special paper or ribbon.

The Printing Process

The thermal printhead allows two modes of operation:

- **Direct Thermal**

During *direct* thermal printing, the thermal printhead selectively heats small, rectangular *thermal* dots. When these contact the coated thermal paper, the dyes and developers in the coating react to the heat and develop an image. This mode of printing is generally used for short-term labeling applications.

- **Thermal Transfer**

During thermal *transfer* printing, the heated thermal dots contact a thermal ribbon. The heat reacts with the ribbon and bonds the image to the paper. This method is used especially for abrasive, long-storage applications and for specialized applications, such as in extreme environmental conditions or where tamper-proofing is required.

Manual Conventions

- Operator panel keys are often shown by their symbol or icon (located on the control panel directly below the key).
Example: Press the ↵ key for ENTER.
- LCD fault messages display the specific fault in uppercase letters. A corrective action in upper and lowercase letters displays below the fault message.
Example: PAPER OUT
Load Paper
- Key combinations are indicated by the + (plus) symbol.
Example: Press the Up key + Down key at the same time.

Warnings And Special Information

For your safety and to protect valuable equipment, read and comply with all information highlighted under special headings:

- WARNING** **Conditions that could harm you and damage the equipment.**
- CAUTION** **Conditions that could damage the printer or related equipment.**
- IMPORTANT** **Information vital to proper operation of the printer.**
- NOTE:** Information and helpful tips about printer operation.

Thermal Consumables

Media Selection

Since there are two print modes of operation, there are two kinds of thermal media:

- Direct thermal media
- Thermal transfer media

Direct thermal media is paper coated with special chemicals that act as an accelerator, acceptor dye, and binder. During direct thermal mode, the heat from the thermal printhead contacts the paper, causing a chemical reaction which results in a printed image.

Thermal transfer media requires ribbon. A wide range of Printronix thermal transfer media is available, such as film or synthetic paper substitutes. Most of these media options can be die-cut for easy label applications. The wide selection of media sizes and face stocks have been tested with Printronix ribbons for print quality and usage. Consult your Genuine Printronix Supplies Catalog, call the Printronix Customer Solutions Center at (714) 368-2686, or access the Printronix web page at **www.primtronix.com**.

NOTE: The term “media” used in this manual refers to all the different kinds of label or tag stock that can be used in the printer.

See “Genuine Printronix Media” on page 224 for more information.

Ribbons

Printronix offers a wide range of ribbons specifically engineered to enhance printing capabilities and to prevent premature printhead wear. Therefore, you should use a Genuine Printronix Thermal Ribbon in your printer.

See “Genuine Printronix Thermal Transfer Ribbons” on page 223 for more information.

2

Operation

Unpacking The Printer

The printer is shipped in a carton and protective bag. The top lid of the carton has instructions for removing the internal packing material. Keep all packing material in case repacking is required.

CAUTION Avoid touching the electrical connectors to prevent electrostatic discharge damage while setting up the printer. The discharge of accumulated electrostatic energy can damage or destroy the printhead or electronic components used in this device.

1. Place the shipping container upright on a flat, level surface.
2. Open the box and remove the first layer of packing material along with any loose items.
3. Remove the accessories box and set it aside.
4. Pull the printer out of the shipping container by using the two plastic straps as handles.
5. Remove the bands and plastic bag.
6. Check that all components on the packing list are included.

Installation

The following sections will guide you through the printer installation process.

1. Place the printer on a flat level surface that allows easy access to all sides of the printer.

CAUTION **Never operate the printer on its side or upside down.**

2. Set the printer power switch to O (Off).

WARNING **Failure to properly ground the printer may result in electric shock to the operator.**

In compliance with international safety standards, this printer has been equipped with a three-pronged power cord. When inserted in a correctly wired power outlet, the ground conductor will ensure that the printer chassis is at ground (earth) potential. Do not use adapter plugs or remove the grounding prong from the cable plug. If an extension cord is required, ensure that a three-wire cable with a properly grounded plug is used.

3. Attach the AC power cord to the AC power receptacle in the back of the printer.
4. Attach the AC power cord to a grounded (three prong) electrical outlet of the proper voltage. See "Power Cord Requirements" on page 21.
5. Attach Communication Interface:
 - a. Parallel Interface

Attach a suitable parallel printer cable from the computer to the Centronics/IEEE 1284 interface connector at the back of the printer. Snap the bail locks to the Centronics connector to secure the interface cable to the printer.
 - b. Serial Interface

Attach a suitable serial printer cable from the computer to the DB-9 RS-232 serial interface connector at the back of the printer. For additional information on serial cable wiring, refer to "Routine Care And Troubleshooting" on page 161.

c. USB

Attach a USB cable with noise suppression filters on BOTH ends from the computer to the USB connector at the back of the printer.

NOTE: The printer supports simultaneous connection of the parallel, serial, and USB interfaces using the Auto Switching feature. Auto Switching is described on page 53.

d. NIC Connection

Insert a suitable NIC cable from your hub or switch to the NIC connector located in the I/O panel in the rear of your printer.

Interface Panel with Ethernet Option

Wireless Interface Panel

Power Cord Requirements

In compliance with international safety standards, this printer is equipped with a three-pronged electrical plug on the power cord. When this power cord is plugged into a correctly wired power outlet, the ground conductor ensures that the printer chassis is at ground (earth) electrical potential.

WARNING Failure to properly ground the printer can result in electrical shock to the operator.

Never use adapter plugs without grounding prong. Never remove the grounding prong from the power cable plug. If using an extension cord, make sure it is a three-wire cable with a properly grounded plug.

Setting Up The Printer

NOTE: This section describes the procedures for loading various types of ribbon and media. You can also refer to instructions on the printer itself, on a label on the inside of the media cover.

The term “media” in this manual refers to all the different kinds of paper, label, or tag stock material that can be printed on by the printer. Your thermal printer can print on continuous paper, adhesive backed labels, or non-adhesive tags packaged in roll or fanfold form.

IMPORTANT For best results, use only genuine Printronix supplies. See “Supplies And Accessories” on page 223.

CAUTION DO NOT TOUCH the printhead or the electronic components under the pivoting deck. The discharge of electrostatic energy that accumulates on the surface of the human body or other surfaces can damage or destroy the printhead or electronic components used in this device.

CAUTION Do not close the pivoting deck without label stock installed between the printhead and the platen, because debris on the platen may damage the printhead.

CAUTION Avoid touching the electrical connectors while setting up the printer to prevent electrostatic discharge damage. The discharge of accumulated electrostatic energy can damage or destroy the printhead or electronic components used in this printer.

IMPORTANT Adhesive backed labels that DO NOT lay flat on the liner can jam the printer. This can cause the label to peel off the liner. The exposed edges can stick to the label guides and rollers inside the printer.

If you run out of labels while printing, do not turn off the printer while reloading labels, because you can lose data.

Loading Ribbon

For direct thermal media (no ribbon required), go to page 25.

IMPORTANT

Clean the printhead, platen roller, and media sensors every time you change the ribbon. See “Cleaning The Printhead, Platen Roller And Media Sensors” on page 162.

1. Raise the media cover.
2. Install the ribbon take-up core on the ribbon take-up spindle.

NOTE: The first ribbon take-up core comes with the printer. Thereafter, move the empty core from the ribbon supply spindle to the take-up spindle after the ribbon is used up.

3. Slide the ribbon roll onto the ribbon supply spindle until it is flush with the flange.
4. Open the pivoting deck by rotating the deck lock lever fully counterclockwise until the deck swings upward.

5. Thread the end of the ribbon under the ribbon guide rollers, between the platen (rubber drive roller) and the printhead, and between the ribbon take-up and supply spindles.

NOTE: Make sure to thread the ribbon behind the ribbon take-up spindle.

NOTE: The alternate ribbon path is for inside ink ribbon.

IMPORTANT Never attach the ribbon to the ribbon take-up spindle without a ribbon take-up core installed.

6. Attach the ribbon to the ribbon take-up core on the ribbon take-up spindle with tape.
7. Manually rotate the take-up spindle counterclockwise until the ribbon leader has passed the printhead.
8. Rotate the deck lock lever fully clockwise to close the pivoting deck.

Loading Roll Media

IMPORTANT If you are using direct thermal mode, clean the printhead, platen roller, and upper and lower media sensors every time you change the media. See “Cleaning The Printhead, Platen Roller And Media Sensors” on page 162.

1. Slide the media hanger guide outward to the end of the media hanger (as shown).
2. Remove and dispose of any empty media core.
3. Open the pivoting deck by rotating the deck lock lever fully counterclockwise.

4. Place the media roll onto the media hanger and slide the media roll until it is flush with the printer's side wall.

NOTE: For information regarding smart labels, refer to the *RFID Labeling Reference Manual*.

5. Slide the media hanger guide against the media roll to prevent horizontal travel, but make sure the media roll can rotate freely.

6. Thread the media under the media damper, through the media sensor assembly, and then between the platen (rubber drive roller) and the printhead.

NOTE: If you have the standard peel option, batch label rewinder, or peel-liner rewinder, see “Using The Standard Peel Option” on page 212, “Using The Batch Label Rewinder Option” on page 214, or “Using The Peel-Liner Rewinder Option” on page 217 for proper threading instructions.

NOTE: The alternate media path is for inside wound label media.

CAUTION If the blue media width guide locking knob is too loose or is removed, the media width guide will fall off the printer.

7. Turn the blue media width guide locking knob counterclockwise just enough to slide the media width guide, and no more.
8. Position the media width guide lightly against the outside edge of the installed media and tighten the blue locking knob by turning it clockwise.

9. Check the horizontal position of the media sensor assembly (see “Positioning The Media Sensors” on page 44).
10. Align the left (inside) edge of the media with the inside media edge guide.

11. Rotate the deck lock lever fully clockwise to close the pivoting deck. This locks the pivoting deck into print position.

IMPORTANT Ensure the printhead is down and locked before attempting to advance media or print. Failure to do so will cause the “PRINT HEAD UP Close Print Head” fault message to display.

12. Verify that Print Mode in the printer configuration menu is set for the media type installed (Direct or Transfer). The Print Mode submenu is located in the MEDIA SETUP menu. See “MEDIA SETUP Menu” on page 68 for details.
13. Verify the Gap/Mark Sensor selection matches the type of media installed. See “Sensing Different Media Types” on page 46.
 - If you have not run an Auto Calibrate, do so now. See “Running Auto Calibrate” on page 47.
 - If you have already run an Auto Calibrate, complete the following steps:
 - a. Close the media cover.

- b. Press the (Feed) key once to verify that the media advances.
- c. Press the (Pause) key to place the printer online.

Loading Fanfold Media

1. Open the media cover.
2. Slide the media hanger guide outward to the end of the media hanger.
3. Place the fanfold media either behind or beneath the printer, depending on the desired fanfold supply location. Insert the first few labels through either the rear or bottom panel opening.
4. Place the media over the media hanger, flush against the back of the printer.
5. Slide the media hanger guide against the outer edge of the fanfold media to prevent horizontal travel.
6. Open the pivoting deck by rotating the deck lock lever fully counterclockwise until the deck swings upward.

7. Thread the media under the media damper, through the media sensor assembly, and then between the platen (rubber drive roller) and the printhead. You can also refer to the label inside the media cover for media loading instructions.

CAUTION If the media width guide locking knob is too loose or is removed, the media width guide will fall off the printer.

8. Turn the media width guide locking knob counterclockwise just enough to slide the media width guide, and no more.
9. Position the metal guide lightly against the outside edge of the installed media and tighten the locking knob by turning it clockwise.
10. Check the horizontal position of the media sensor assembly (see "Positioning The Media Sensors" on page 44).

11. Align the left (inside) edge of the media with the inside media edge guide.

12. Close the pivoting deck by rotating the deck lock lever fully clockwise.

IMPORTANT

Ensure the pivoting deck is down and locked before attempting to advance media or print. Failure to do so will cause the “PRINT HEAD UP Close Print Head” fault message to display.

13. Verify that Print Mode submenu is set for the media type installed (direct or transfer). The Print Mode submenu is located in the MEDIA SETUP menu. See “Main Menu” on page 66 for more information. Also, if thermal transfer media is installed, see “Loading Ribbon” on page 22.
14. Verify the Gap/Mark Sensor selection matches the type of media installed. See “Sensing Different Media Types” on page 46.

For direct thermal operation (no ribbon required) or thermal transfer operation (ribbon required):

- If you have not run an Auto Calibrate, do so now. See “Running Auto Calibrate” on page 47.
- If you have already run an Auto Calibrate, complete the following steps:
 - a. Close the media cover.
 - b. Press the (Feed) key once to verify that the media advances.
 - c. Press the (Pause) key to place the printer online.

NOTE: When changing to Online mode, if the operator has changed menu items, but not saved the changes in a configuration, the operator will be prompted to save the changes.

Operating Modes

The current operating mode can be selected through the control panel keys or can result from routine operations such as powering on the printer.

Online: In online mode, the printer can receive and print data sent from the host. Pressing the Pause key toggles the printer between the online and offline modes. The ONLINE status indicator is lit green in online mode.

Offline: In offline mode, you can perform operator functions such as loading media or changing ribbon. Pressing the Pause key toggles the printer from offline to online mode. The ONLINE status indicator is not illuminated in offline mode.

Menu: Pressing the MENU key takes the printer offline and into Menu mode. In this mode, you can navigate through all configuration and status menus and change the printer configuration.

Fault: In fault mode, a fault condition exists that must be cleared before printing can continue. The FAULT status indicator flashes red, the alarm beeps (if configured to do so), and a descriptive fault message displays. The ONLINE status indicator turns off.

The fault must be corrected first and then the message cleared by pressing the Pause key before normal printing can continue.

Controls And Indicators

Power Switch

The power switch is located on the bottom front panel of the printer. To apply power, place the switch in the I (On) position. When you first power on the printer, a series of initialization messages will appear on the LCD (Liquid Crystal Display) on the control panel.

To remove power, place the power switch in the O (Off) position.

Powering On The Printer

When you power on the printer, it executes a self-test. During the self-test, the LCD momentarily displays the DPI resolution (203 or 305 DPI) of the installed printhead. The default power-on state is online. Once the printer has successfully initialized, the ONLINE status indicator light illuminates, and the LCD indicates the communication interface selected and the type of emulation installed.

If there is a fault during the self-test, the ONLINE status indicator flashes, and a fault message appears on the display. The alarm may also sound, if configured to do so.

Control Panel

The control panel is located on the front of the printer and includes an LCD, indicators, and control keys (buttons).

Liquid Crystal Display (LCD)

A backlit LCD that will display up to four rows of 16 characters each or eight rows of 21 characters each.

II Pause Key

The Pause key toggles the printer between Online and Offline Modes. The key performs the following in Online, Offline, Fault, and Menu modes:

- Online Mode – sets the printer to Offline Mode.
- Offline Mode – sets the printer to Online Mode.
- Fault Mode – causes the printer to recheck the faults; if the faults have been cleared, the printer toggles to the Offline mode.
- Menu Mode – sets the printer to Menu Mode.

NOTE: When changing to Online mode, if the operator has changed menu items, but not saved the changes in a configuration, the operator will be prompted to save the changes.

Feed Key

The Feed Key advances the media one label length in Online and Offline Mode. If there is data in the printer, the printer will print the data before ejecting the label. This key is inactive in all other modes.

Menu Key

In Online, Offline, or Fault modes, the Menu key causes the printer to enter the Menu mode and the top level menu icons to display. In Menu mode, the Menu key will move to the first Icon position in the top level Icon menu. This key is inactive in all other modes.

Cancel Key

If enabled, the Cancel key clears all data in the printer data buffer in Offline mode. In Menu mode, this key moves up to the previous higher level menu.

Enter Key

- In Menu mode (at the icon menu level): pressing the Enter key will move down into the menu tree for the highlighted icon.
- Within a menu tree: if the highlighted menu contains submenus instead of a selectable parameter, pressing the Enter key will move down into the submenus of that menu. If the highlighted menu is a display only menu then pressing the Enter key performs no function. If the highlighted menu has selectable parameters, pressing the unlocked Enter key will select the displayed parameter. An asterisk (*) displays next to the selected parameter.

If the highlighted menu is an executable menu, pressing the unlocked Enter key will cause the function associated with the executable menu to run. If the Enter key is locked, pressing the Enter key for highlighted menus that are executable or contain selectable parameters will cause a momentary display of THE KEY IS LOCKED message.

NOTE: Press the Down and key at the same time to lock/unlock the key.

For special Network Address menus or String menus, pressing the Enter key will move down into a special multiple segment setting menu. Exit this menu by pressing Enter again to save the changes or Cancel to exit without saving the changes. This key is inactive in all other modes.

Up Key

In Menu mode (at the icon menu level), this key will move to the next row of icons. If on the bottom row it will move up the top row of icons. If at the top of the menu tree, pressing the Up key will go to the bottom of the menu tree. Within each menu, this key will scroll to the previous submenu in the menu tree.

If in special multiple segment setting menus for Network Address menus or string menus, pressing the Up key will increment the segment or character value. If at the top of the segment or character value range, pressing the Up key will go to the bottom of that value range.

This key is inactive in all other states. This key is typematic and if held down will start to accelerate.

Down Key

In Menu mode (at the icon menu level), this key will move to the next row of icons. If on the top row it will move to the bottom row of icons. If at the bottom of the menu tree, pressing the Down key will go to the top of the menu tree. Within each menu, this key will scroll to the next submenu in the menu tree.

If in special multiple segment setting menus for Network Address menus or String menus, pressing the Down key will decrement the segment or character value. If at the bottom of the segment or character value range, pressing the Down key will go to the top of that value range.

This key is inactive in all other states. This key is typematic and if held down will start to accelerate.

Right Key

In Offline mode, this key adjusts the display brightness of the LCD. In Menu mode (at the icon menu level), this key will advance from one menu icon to the next menu icon. If at the end of one row of icons it will move to the beginning of the other row of icons.

Within a menu tree, if the highlighted menu has a selectable parameter, pressing the Right key causes the parameter to increment or display the next parameter on the list. If at the top of the parameter range, pressing the Right key will move to the bottom of the parameter range.

If in special multiple segment setting menus for Network Address menus or String menus, pressing the Right key will move to the next segment or character without losing changes made to the current segment or character. If at the end of the segments or characters, pressing the Right key will go to the beginning of the segments or characters. None of the changes to the segments or characters will take affect until the Enter Key is pressed.

This key is inactive in all other states. This key is typematic and if held down will start to accelerate.

Left Key

In Offline mode, this key adjusts the display brightness of the LCD. In Menu mode (at the icon menu level), this key will advance from one menu icon to the previous menu icon. If at the beginning of one row of icons it will move to the end of the other row of icons.

Within a menu tree, if the highlighted menu has a selectable parameter, pressing the Left key causes the parameter to decrement or display the previous parameter on the list. If at the bottom of the parameter range, pressing the Left key will move to the top of the parameter range.

If in special multiple segment setting menus for Network Address menus or String menus, pressing the Left key will move to the previous segment or character without losing changes made to the current segment or character. If at the beginning of the segments or characters, pressing the Left key will go to the end of the segments or characters. None of the changes to the segments or characters will take affect until the Enter Key is pressed.

This key is inactive in all other states. This key is typematic and if held down will start to accelerate.

Combination Keys

- **Menu Unlock Combo Key**

A combination key whose default setting is the Enter and Down keys pressed simultaneously. In Menu mode, this key toggles locking and unlocking of the Enter key. This key is inactive in all other modes. When the Enter key is locked it prevents the operator from modifying the menu settings. The default is the Enter and Down keys.

NOTE: To change the default menu lock/unlock combo keys to a different key or combination, select PRINTER SETUP ► Set Lock Key. Admin User must be enabled for the Set Lock Key option to display.

- **Soft Reset Combo Key**

A combination key that causes the printer to perform a soft reset by pressing the Left and Right keys simultaneously in Offline and Menu modes. This combo key is inactive in all other modes.

- **Download Combo Key**

A combination key that places the printer in download mode. See “Loading Printer Firmware Using The Firmware Download Utility” on page 144.

Online Indicator

Indicates when the printer is online or offline. The online indicator stays lit when the printer is online, ready to print and blinks while accepting data from the host.

Fault Indicator

Flashes during a fault condition.

Media Handling Modes

Before you load media, you must decide which media handling mode to use:

- **Tear-Off Strip** (factory default). Printer prints on the media and sends it out the front until the print buffer is empty, then positions the last label over the tear bar for removal.
- **Continuous**. Prints on the media and sends it out the front of the printer.
- **Peel-Off**. Prints and peels die-cut labels from the liner without assistance. The printer waits for you to take away the label before printing the next one (on-demand printing). Supported only when Standard Peel or Peel-Liner Rewinder option is installed. When either option is installed with liner attached, a “Remove Label” message will display to remind you to remove the label before the next one can be printed.

NOTE: This mode is only supported when the Value-Peel option or Peel-Liner/Rewinder option is installed.

NOTE: If the Peel-Off option is not installed, the error message “OPTION NOT INSTALLED” displays. Requires the Standard Peel or Peel-Liner Rewinder option. Not allowed if the options are not installed.

- **Cut**. When the optional media cutter is installed, it automatically cuts media after each label is printed or after a specified number of labels have been printed when a software cut command has been issued. It cuts continuous roll paper, labels, or tag stock.

NOTE: The Cut option is not allowed if the cutter is not installed. The error message “OPTION NOT INSTALLED” displays.

- **Rewind**. In rewind mode the printer unwinds the media from the media supply roll or fanfold label stack, prints the labels, and rewinds the printed media and its carrier web onto the optional rewind spindle. For the optional Rewinder, use “Rewind” for Batch Rewind mode (see “Using The Batch Label Rewinder Option” on page 214).

NOTE: “OPTION NOT INSTALLED” displays if the Batch Label Rewinder option is not installed.

Once you have decided on the mode, configure the printer. See Chapter 4 for more information.

Printhead Pressure Adjustment

Media Thickness Adjustment

This procedure adjusts the printhead pressure to accommodate media of different thicknesses. This will minimize printhead wear and optimize print quality. The printhead pressure switch has two positions, high and normal.

Follow this procedure to adjust the media thickness:

1. Rotate the printhead balance adjustment dial until "A" appears in the indicator window (see Detail A above).

NOTE: The dial must be set to "A". If you have the dial set to a numerical value, you cannot slide the printhead pressure switch

2. Slide the printhead pressure switch to NORMAL or HIGH depending on the media thickness (see Table 2). Make sure to slide the printhead pressure switch completely to either side of the metal tab.

Table 2. Media Thickness Adjustment

Media	Setting	Inches	Millimeters
Thin paper, normal label, etc.	NORMAL	0.003 to 0.008	0.076 to 0.200
Thick paper, tag stock, etc.	HIGH	0.008 to 0.010	0.200 to 0.254

3. Adjust the media width by rotating the printhead balance adjustment dial to the appropriate setting (see page 42).

Media Width Adjustment

Media width adjustment allows you to vary printhead pressure along the platen from one end to the other. If the printhead pressure is out of balance, the printed image will be darker on one side of the label than the other and the media will travel in the direction with the least resistance.

The printhead balance adjustment dial is scaled in numerals to help you balance adjustment based on the width of the media. The balance shown in the indicator window is the active setting.

1. Determine the correct value based on the media width (see Table 3).

Table 3. Printhead Balance Adjustment Ranges

Printhead Balance Dial Setting	A	1 to 2	2 to 4	4 to 5
Paper Width	N/A (Used to adjust the printhead pressure switch. See page 41)	1.00 to 2.16 inches (25mm to 55mm)	2.16 to 3.15 inches (55mm to 80mm)	3.15 to 5.16 inches (80mm to 131mm)

2. Rotate the printhead balance adjustment dial until the correct value appears in the indicator window (see Detail B above).

Printhead Alignment

Align the printhead under the following conditions: to improve the print quality when running difficult media with major differences in thickness, when adjusting for media thickness (with the printhead pressure switch) did not yield adequate print quality, or when you replace the printhead.

The printhead must be parallel with the platen for consistent image printing across the label. If the printhead is misaligned, labels will print with uneven ink distribution (i.e. splotches and fading ink). When you align the printhead, you are moving the printhead forward and backward in relation to the platen.

1. Raise the media cover.
2. Open the pivoting deck by rotating the deck lock lever fully counterclockwise.

3. Remove the printhead alignment tool (yellow screwdriver) from the tool clip.
4. Use the printhead alignment tool to turn the printhead alignment dial. Turn the printhead alignment dial UP for THICKER stocks and DOWN for THINNER stocks.
5. Close the pivoting deck by rotating the deck lock lever fully clockwise.
6. Run a print test, such as the checkerboard or gray scale. See “Print Tests” on page 134.
7. If necessary repeat steps 4 to 6 until the desired alignment is achieved.
8. Lower the media cover.

Positioning The Media Sensors

Your printer is equipped with a media sensor assembly that detects the top-of-form position on media with label length indicators (gaps, notches, holes, or black marks). These sensors also detect when a Paper Out condition exists.

The media sensors should not be placed in the path of media features that could cause false gap detection or paper out faults. Such features are dark pre-printing, rounded die-cut label corners, vertical gaps associated with side-by-side labels, and extraneous cut-outs, as shown below.

Sensing Media with Horizontal Black Marks or Inbound Notches

1. Use the media sensor handle to horizontally position the media sensor assembly so that the sensor indicators (embossed on both sides) are aligned with the reference marks on the media.
2. Select Mark in the Gap/Mark Sensor submenu under the SENSOR SETUP menu. See “Sensing Different Media Types” on page 46.
3. Perform an Auto Calibrate. See “Running Auto Calibrate” on page 47.

Sensing Media with No Label Length Indicators

1. When using media without label length indicators (no gaps, notches, holes, or marks) or when you want to ignore all existing length indicators, place the media sensor in the center of the media so it can detect when a Paper Out condition exists.
2. Select Disable in the Gap/Mark Sensor submenu under SENSOR SETUP. See “Sensing Different Media Types” on page 46.
3. Perform an Auto Calibrate. See “Running Auto Calibrate” on page 47.

Sensing Media with Gapped Liner

1. Use the media sensor handle to horizontally position the media sensor assembly so that the sensor indicators (embossed on both sides) are aligned with the reference marks on the media.
2. Select Gap in the Gap/Mark Sensor submenu under the SENSOR SETUP menu. See “Sensing Different Media Types” on page 46.
3. Perform an Auto Calibrate. See “Running Auto Calibrate” on page 47.

Sensing Different Media Types

The printer’s media sensors can detect the different types of label length indicators on a large variety of media types. This is accomplished by selecting the correct sensor option: Gap, Mark, or Disable under Gap/Mark Sensor in the SENSOR SETUP menu. Figure 5 on page 203 illustrates the different media types and label length indicators used on them.

1. Press to place the printer in Menu mode.
 2. Press the Down + (Enter) keys together until “THE KEY IS UNLOCKED” displays.
 3. Press the Right key until SENSOR SETUP displays.
 4. Press to enter the SENSOR SETUP.
 5. Press the Down key until Gap*/Mark Sensor/Disable (the currently enabled) option displays.
 6. Press Left or Right keys until the option that matches the type of label length indicators on the installed media displays:
 - **Mark.** Select when using media that has horizontal black marks or inbound notches located on the underside of the label liner or tag stock.
 - **Gap.** Select when using media with a liner space between die-cut labels or when using tag stock with holes as label length indicators on white background media.
 - **Disable.** Select when using media with no label length indicators (no gaps, notches, holes, or black marks) or when you want the printer to ignore all existing label length indicators on the installed media.
- NOTE:** When you select Disable, the length of each label is based on the Label Length value entered in the MEDIA SETUP menu or the value sent via host software.
7. Press to enable the displayed option. An asterisk (*) appears next to the selection.
 8. Run Auto Calibrate (see to page 47).
 9. Press Pause until OFFLINE appears on the LCD.

Running Auto Calibrate

You can initiate Run Auto-Cal (Auto Calibrate) via the the SENSOR SETUP menu.

NOTE: Verify that the Gap/Mark Sensor option (Gap, Mark, or Disable) matches the installed media. See “Sensing Different Media Types” on page 46.

Check that the media sensors are horizontally positioned to permit sensing of the label length indicators. See “Positioning The Media Sensors” on page 44.

If Use Label Length is enabled in the SENSOR SETUP menu, make sure the Label Length value entered in the MEDIA SETUP menu matches the physical length of the installed media. Entering the correct length forces the printer to advance media far enough during calibrate for long labels (so actual gaps and marks can be detected) and reduce the amount of media advanced for short labels.

If you try to do an Auto Calibrate when Peel-Off Media Handling is enabled, the LCD will display “CANNOT CALIBRATE/Disable Peel-Off.” Before you can do an Auto Calibrate, you must select another media handling mode or enable the Cal in Peel mode option under the SENSOR SETUP menu. Cal in Peel Mode displays only if Admin User is Enabled under the PRINTER SETUP menu.

1. Press to place the printer in Menu mode.
2. Press Down + (Enter) keys together until “THE KEY IS UNLOCKED” displays.
3. Press the Right key until SENSOR SETUP displays.
4. Press to enter the SENSOR SETUP menu.
5. Press Down key until Run Auto-Cal displays.
6. Press to select the option. Media advances until it can accurately detect the label length indicators and then stops at the Top-of-Form position. The Sensed Distance value will then display for one second.
7. Auto Calibrate is successful when the Sensed Distance value correctly matches that of the installed media:
 - **Gap/Mark Sensor = Gap:** The Sensed Distance value is the physical length of one label plus the length of one gap, notch, or hole.
 - **Gap/Mark Sensor = Mark:** The Sensed Distance value is the physical distance from the leading edge of one black mark to the leading edge of the next.
 - **Gap/Mark Sensor = Disable:** Not applicable. If Gap/Mark Sensor is set to Disable, the Sensed Distance value will not be updated.

If “GAP NOT DETECTED” displays, run auto calibrate again.

If auto calibrate continues to end with an incorrect Sensed Distance value displayed or a fault message displayed, run Manual Calibrate as described on page 50 or see Table 15 on page 178.

NOTE: The amount of media sampled during Auto Calibrate is based on the length of a label and transitions detected, without error, between a label and its label length indicators.

8. Press the **||** (Pause) key until OFFLINE displays.
9. Press the **●➔** (Feed) key several times. Each time you press Feed, the media advances one label length and stops.

NOTE: After a form feed, the position of the leading edge of the next label depends on the type of Media Handling mode selected under the MEDIA SETUP menu. Tear-Off Strip Media Handling will position the label edge at the tear bar, while Continuous will position the label edge under the printhead.

10. Press the **||** (Pause) key until ONLINE displays.

NOTE: When changing to Online mode, if the operator has changed menu items, but not saved the changes in a configuration, the operator will be prompted to save the changes.

11. Once the correct Top-Of-Form (TOF) sensing is confirmed, you will need to save it to the desired configuration menu before powering off the printer. See “Saving A Configuration” on page 136.

Running Media Profile

The Media Profile printout shows the relationship of the Paper Out Threshold and the Gap/Mark Threshold values, illustrates if and when each label length indicator is detected, and shows the difference between the label length indicators and the label. The profile printout (see Figure 1 on page 49) helps you set the thresholds for difficult media. This includes pre-printed labels and labels with poor gap/media dynamic range.

Once Media Profile is initiated, the printer will continue to advance media and print the profile in landscape orientation until you press **↵** to stop printing.

NOTE: Verify the SENSOR SETUP menu Gap/Mark Sensor option (Gap, Mark, or Disable) matches the installed media. See “Sensing Different Media Types” on page 46.

You will need a minimum installed label width of two inches to support the Profile printout.

Ensure the media sensors are horizontally positioned to permit sensing of the label length indicators. See “Positioning The Media Sensors” on page 44.

Ensure the Print Mode option selected in the MEDIA SETUP menu matches the media installed. Select Direct for heat sensitive media (no ribbon required) or Transfer for thermal transfer media (ribbon required).

1. Press **≡** to place the printer in Menu mode.
2. Press the Down + **↵** (Enter) keys together until “THE **↵** KEY IS UNLOCKED” displays.
3. Press the Right key until SENSOR SETUP displays.

4. Press \downarrow to enter the SENSOR SETUP menu.
5. Press the Down key until Run Profile displays and then press \downarrow .
(The printer will continue to print the profile until you press \downarrow .)

The printer will advance media and continue to print a dynamic profile image depicting the relationship of the label and any label length indicators detected.

6. Press \downarrow . The printer will stop printing.
7. Press the Pause key until OFFLINE displays.

NOTE: The Gap/Mark and Paper Out Threshold values shown on the Profile printout represent the last values determined from a successful Auto or Manual Calibrate or the factory default values if no Auto or Manual Calibrate was performed.

Figure 1. Media Profile Printout

Running Manual Calibrate

Manual Calibrate should be performed only when the values derived from Auto Calibrate fail to improve the media sensors' ability to sense label length indicators on the installed media. You must first enable Admin User in the PRINTER SETUP menu before accessing or initializing Run Manual Cal (manual calibrate) in the SENSOR SETUP menu.

NOTE: Verify the Gap/Mark Sensor option (Gap, Mark, or Disable) matches the installed media. See "Sensing Different Media Types" on page 46.

Ensure the media sensors are horizontally positioned to permit sensing of the label length indicators. See "Positioning The Media Sensors" on page 44.

Ensure the Print Mode option selected in the MEDIA SETUP menu matches the media installed. Select Direct for heat sensitive media (no ribbon required) or Transfer for thermal transfer media (ribbon required).

If you try to do a Manual Calibrate when Peel-Off Media Handling is enabled, the LCD will display, CANNOT CALIBRATE/Disable Peel-Off. Before you can do a Manual Calibrate, you must select another media handling mode or enable the Cal in Peel Mode option under the SENSOR SETUP menu. Cal in Peel Mode displays only if Admin User is enabled under the PRINTER SETUP menu.

1. Press to place the printer in Menu mode.
2. Press the Down + (Enter) keys together until "THE KEY IS UNLOCKED" displays.
3. Press the Right key until PRINTER SETUP displays.
4. Press to Enter the PRINTER SETUP menu.
5. Press Up key until Admin User displays, then press the Right key until until Enable displays.
6. Press to select Enable. An asterisk (*) appears next to Enable.
7. Press to go back to the Main menu.
8. Press the Right key until SENSOR SETUP displays.
9. Press to Enter the SENSOR SETUP menu.
10. Press Down key until Run Manual Cal displays, then press the .
11. Follow the instructions displayed on the LCD. Example: "REMOVE MEDIA/Press Enter" indicates that you must open the pivoting deck and remove the ribbon and media from under the printhead, close and lock the pivoting deck, and press the .

NOTE: When requested to load an item make sure to place the item in a position where the media sensor can detect the item. for example, when requested to "LOAD MARK" place the Mark (Black TOF Line) at the media sensor.

12. During the last step of Run Manual Cal, the printer advances the media and attempts to detect the label length indicators and stop at the Top-of-Form position. The Sensed Distance value will then display for one second. The calibrate is successful when the Sensed Distance value correctly matches that of the installed media. If “CALIBRATION FAIL/See Manual” displays, run a manual calibrate again.

NOTE: The amount of media sampled during manual calibration is based on the length of a label and the transitions detected without error, between a label and its label length indicators.

13. Press the **||** (Pause) key until OFFLINE displays.

14. Press the **⏻** (Feed) key several times. Each time you press **⏻** the media advances one label length and stops.

NOTE: After a form feed, the position of the leading edge of the next label depends on the type of Media Handling mode selected under the MEDIA SETUP menu. Tear-Off Strip Media Handling positions the label edge at the tear bar, while Continuous positions the label edge under the printhead.

15. Once the correct values are confirmed, save them to the desired configuration menu before powering off the printer. See “Saving A Configuration” on page 136.

3

Standard Interfaces

Overview

This chapter describes the host interfaces provided with the printer. The printer interface is the point where the data line from the host computer plugs into the printer. The interface processes all communications signals and data to and from the host computer. Plus, with the Auto Switching feature, you can configure the printer to accept several interfaces at the same time.

In addition to descriptions for the multi-line interfaces, this chapter also provides instructions for configuration of terminating resistors for the parallel and serial interfaces.

Auto Switching

This feature gives the printer the ability to handle multiple data streams sequentially. With Auto Switching, the printer can service hosts attached to the serial, parallel, USB, or Ethernet as if they were the only interface connected.

For example, if the host computer sends one print job to the RS-232 serial port and a separate print job to the IEEE 1284 parallel port, the printer's Auto Switching will handle both jobs, in the order they were received, without the user having to reconfigure the selected interface between jobs.

Standard Host Interfaces

- Centronics parallel
- IEEE 1284 parallel bidirectional port
- RS-232 Serial Port
- USB 2.0 Universal Serial Bus

Optional Host Interfaces

- Ethernet 10/100Base-T
- Wireless NIC

Centronics Parallel Interface

Table 4. Centronics Interface Connector Pin Assignments

Input Signals		Output Signals		Miscellaneous	
Signal	Pin	Signal	Pin	Signal	Pin
DATA LINE 1	2	ACKNOWLEDGE	10	CHASSIS GROUND	17
Return	20	Return	28		
DATA LINE 2	3	ONLINE	13	GROUND	30
Return	21	Return	28		
DATA LINE 3	4	FAULT	32	Spares	14
Return	22	Return	29		
DATA LINE 4	5	PAPER EMPTY	12	No Connection	34,35, 36
Return	23	Return	28		
DATA LINE 5	6	BUSY	11	+5 Volts	18
Return	24	Return	29		
DATA LINE 6	7				
Return	25				
DATA LINE 7	8				
Return	26				
DATA LINE 8	9				
Return	27				
DATA STROBE	1				
Return	19				
PAPER INSTRUCTION	15				
Return	29				
PRIME	31				
Return	30				

NOTE: The length of the data cable from the host computer to the printer must not exceed 15 feet (5 meters).

Centronics Parallel Interface Signals

Table 5. Centronix Parallel Interface Signals

Signals	Purpose
Data Lines 1 through 8	Provide eight standard or inverted levels from the host that specify character data, plot data, or a control code. Data Line 8 allows access to the extended ASCII character set. You may enable or disable this line via the Data Bit 8 parameter on the Centronics Parallel submenu.
Data Strobe	Carries a low true, 100 ns minimum pulse from the host that clocks data into the printer.
Acknowledge	A low true pulse from the printer indicating the character or function code has been received and the printer is ready for the next data transfer.
Online	A high true level from the printer to indicate the printer is ready for data transfer and the Pause key on the control panel has been activated. When the printer is in online mode, it may accept data from the host.
Paper Empty (PE)	A high true level from the printer to indicate the printer is in a paper empty or paper jam fault.
Busy	A high true level from the printer to indicate the printer cannot receive data.
Prime	A high true level from the host to indicate the printer should perform a warm start (printer is reset to the power-up configuration values).
Paper Instruction (PI)	Carries a VFU signal from the host with the same timing and polarity as the data line.
Fault	A low true level from the printer indicates a printer fault.

IEEE 1284 Parallel Interface

The IEEE 1284 supports three operating modes, which are determined by negotiation between the printer and the host.

Compatibility Mode

This mode provides compatibility with Centronics-like host I/O (see Table 4). Data is transferred from the host to the printer in 8-bit bytes over the data lines.

Compatibility Mode can be combined with Nibble and Byte Modes to provide bidirectional communication.

Nibble Mode

Eight bits equals one byte. When a byte of data is sent to the printer, the eight bits are sent over eight data lines.

Some devices cannot send data over their eight data lines. To bypass this, the IEEE 1284 permits data to be sent as half a byte over four status lines. (Half a byte equals one nibble.) Two sequential four-bit nibbles are sent over the lines.

Data is transferred from printer to host in four-bit nibbles over the status lines, and the host controls the transmission.

Byte Mode

The printer and host send data to each other along eight data lines (one bit per line).

If bidirectional communication is supported by the printer and the host, the host will take control of the data transfer.

Signals

Table 6 lists each of the signals associated with the corresponding pins on the IEEE 1284 interface. Descriptions of the signals follow.

Table 6. IEEE 1284 Signals

Pin	Source of Data	Type of Mode		
		Compatible	Nibble	Byte
1	Host	nStrobe	HostClk	Host/Clk
2	Host/Printer	Data 1 (LSB)		
3	Host/Printer	Data 2		
4	Host/Printer	Data 3		
5	Host/Printer	Data 4		
6	Host/Printer	Data 5		
7	Host/Printer	Data 6		
8	Host/Printer	Data 7		
9	Host/Printer	Data 8 (MSB)		
10	Printer	nAck	PtrClk	PtrClk
11	Printer	Busy	PtrBusy	PtrBusy
12	Printer	PErr	AckDataReq	AckDataReq
13	Printer	Select	Xflag	Xflag
14	Host	nAutoFd	Host Busy	HostAck
15		Not Defined		
16		Logic Grid		
17		Chassis Grid		
18	Printer	Peripheral Logic High		
19		Signal Ground (nStrobe)		
20		Signal Ground (Data 1)		
21		Signal Ground (Data 2)		
22		Signal Ground (Data 3)		
23		Signal Ground (Data 4)		
24		Signal Ground (Data 5)		
25		Signal Ground (Data 6)		

Table 6. IEEE 1284 Signals (continued)

Pin	Source of Data	Type of Mode		
		Compatible	Nibble	Byte
26		Signal Ground (Data 7)		
27		Signal Ground (Data 8)		
28		Signal Ground (PErr, Select, nAck)		
29		Signal Ground (Busy, nFault)		
30		Signal Ground (nAutoFd, nSelectIn, nInit)		
31	Host	nInit		
32	Printer	NFault	nDataAvail	aDataAvail
33		Not Defined		
34		Not Defined		
35		Not Defined		
36	Host	nSelectIn	1284 Active	1284 Active

NOTE: The length of the data cable from the host computer to the printer should not exceed 32 feet (10 meters).

Host Clock / nWrite. Driven by the host. Data is transferred from the host to the printer. When the printer sends data, two types are available. If it is Nibble Mode, the signal is set high. If it is Byte Mode, the signal is set low.

Data 1 through Data 8. These pins are host-driven in Compatibility Mode and bidirectional in Byte Mode. They are not used in Nibble Mode. Data 1 is the least significant bit; Data 8 is the most significant bit.

Printer Clock / Peripheral Clock / Interrupt. Driven by the printer. A signal from the printer indicating the character or function code has been received and the printer is ready for the next data transfer.

Printer Busy / Peripheral Acknowledge / nWait. Driven by the printer. Indicates the printer cannot receive data. (Data bits 4 and 8 in Nibble Mode.)

Acknowledge Data Request / nAcknowledge Reverse. Driven by the printer. Indicates the printer is in a fault condition. (Data bits 3 and 7 in Nibble Mode.)

Xflag. Driven by the printer. A high true level indicating the printer is ready for data transfer and the printer is online. (Data bits 2 and 6 in Nibble Mode.)

Host Busy / Host Acknowledge / NDStrobe. Driven by the host. Activates auto-line feed mode.

Peripheral Logic High. Driven by the printer. When the line is high, the printer indicates all of its signals are in a valid state. When the line is low, the printer indicates its power is off or its signals are in an invalid state.

nReverse Request. Driven by the host. Resets the interface and forces a return to Compatibility Mode idle phase.

nData Available / nPeripheral Request. Driven by the printer. Indicates the printer has encountered an error. (Data bits 1 and 5 in Nibble Mode.)

1284 Active / nAstrobe. Driven by the host. A peripheral device is selected.

Host Logic High. Driven by the host. When set to high, the host indicates all of its signals are in a valid state. When set to low, the host indicates its power is off or its signals are in an invalid state.

nInit. Resets init interface from the host.

RS-232 Serial Interface

NOTE: The RS-232 serial interface circuit characteristics are compatible with the Electronic Industry Association Specification EIA®-232-E.

The RS-232 serial interface enables the printer to operate with bit serial devices that are compatible with an RS-232 controller. The input serial data transfer rate (in baud) is selectable from the printer's control panel. Baud rates of 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, and 115200 are available.

The length of the data cable from the host computer to the printer must not exceed 50 feet (15 meters) for RS-232

Table 7. RS-232 Serial Interface Connector (9 Pin) Assignments

Input Signals		Output Signals		Miscellaneous	
Signal	Pin	Signal	Pin	Signal	Pin
Receive Data (RXD)	2	Transmit Status & Control Data (TXD)	3	Chassis/Signal Ground	5
Clear To Send (CTS)	8	Request To Send (RTS)	7		
Data Set Ready (DSR)	6	Data Terminal Ready (DTR)	4		
Data Carrier Detect (DCD)	1				

Received Data (RXD). Serial data stream to the printer.

Transmitted Data (TXD). Serial data stream from the printer for transmitting status and control information to the host. Subject to protocol selection.

Request To Send (RTS). Control signal from the printer. Subject to configuration.

Clear To Send (CTS). Status signal to the printer indicating the host is ready to receive data/status signals from the printer.

Data Set Ready (DSR). Status signal to the printer indicating the host is in a ready condition.

Data Carrier Detect (DCD). Status signal to the printer. The ON condition is required for the printer to receive data.

Data Terminal Ready (DTR). Control signal from the printer. Subject to configuration.

4

Configuring The Printer

Overview

This chapter provides information about:

- Setting, saving, modifying, and printing configurations
- Configuration menus

Setting Printer Configuration Parameters

Configuration parameters are set from the control panel or are retrieved from the printer's memory. The parameters define how the printer will respond to command and interface signals from the host computer.

The configuration menu structure consists of main menus and the options applicable to each menu.

NOTE: Some configurations refer to printer options that may not be present in your printer. If you select an option or feature that is not present, no action will be performed by the printer or an "OPTION NOT INSTALLED" message will display on the LCD.

Moving Within The Configuration Menu

You can navigate through the configuration menus using the appropriate navigation keys, as shown in Figure 2. (See "Controls And Indicators" on page 35 for more details on the function of the operator panel keys.)

You can select different options and save them as the power on default; however, you can only save them to configuration menus 1-8. The factory configuration menu can be altered, but not saved.

When the printer is online, the first line of the LCD displays "ONLINE" and the second line lists the active interface port and emulation type.

To configure the printer:

1. Press the key to enter the printer menu system. Eight menu icons display on the LCD. The MEDIA SETUP icon is selected (highlighted).
2. You can move through configuration main menus in two ways:
 - Press the right key to move right or the left key to move left.
 - Press the down key to move down or the up key to move up between menu icons displayed within each column.

NOTE: In menus with numeric ranges of more than 50 numbers, hold down the right or left key for more than 2 seconds to move through the range in increments of 5. To move in increments of 1 again, release your hold on the right or left key.

Step	Press	LCD	Notes
1		OFFLINE	<p>Unlocks the ENTER key to allow you to make configuration changes.</p> <p>Enters the printer menus.</p> <p>Enters the MEDIA SETUP Menu.</p> <p>Print Mode is selected.</p> <p>Cycles through the choices.</p> <p>Selects the Direct transfer mode.</p> <p>In Menu mode, this key moves up to the previous higher level menu.</p>
2	DOWN Key+ 	THE KEY IS UNLOCKED	
3		MEDIA SETUP	
4		MEDIA SETUP Print Intensity: -3*	
5	DOWN Key UNTIL	Print Mode: Transfer*	
6	LEFT Key or RIGHT Key	Print Mode: Direct	
7		Print Mode Direct*	
8		MEDIA SETUP Print Intensity:	

Figure 2. Moving within the Configuration Menu

Selecting A Menu Option

To select an option, you need to press the key. By default, however, the key is “locked” when the printer is turned on to prevent accidental changes to the configuration menu. If you press the key when the key is locked, the message “The KEY IS LOCKED” displays on the LCD for one second and the value will not be selected.

To unlock the key, press the Down + (Enter) keys simultaneously (if the combination keys have not been otherwise reconfigured). This toggles the ENTER/LOCK function.

- If this function is performed while the key is locked, the message “The KEY IS UNLOCKED” displays for one second, and the key will be unlocked.
- If this function is performed while the key is unlocked, the message “The KEY IS LOCKED” displays for one second, and the key will be locked.

When you press the key (with the key unlocked), you select the value or option that displays. An asterisk displays after the value you selected, and the configuration is changed immediately.

IMPORTANT

This change takes effect for all subsequent data and operations for the printer as soon as the key is pressed and the asterisk (*) is displayed. The configuration change(s) stay in effect only while the printer is powered on. When the power is turned off, all current configurations will be lost unless changes made to it are saved via the CONFIGURATION menu. To save configuration information permanently or to select it as the power-up default, see “Saving A Configuration” on page 136.

When you make a menu change and attempt to go Online without saving the changes to a configuration, you will be prompted to save the changes (provided that Auto Save is set to Enable in the CONFIGURATION MENU). For more information on Auto Save Configuration, see page 137.

Hidden Menus

By default, menu items for advanced users are hidden (they do not appear in the menu structure). To display these hidden menus:

1. Press to enter Menu mode.
2. Press the Down and keys at the same time until THE KEY IS UNLOCKED displays.
3. Press the Right key until PRINTER SETUP displays.
4. Press to enter the PRINTER SETUP menu.
5. Press the Up key until Admin User displays.
6. Press the Right key until Enable displays.
7. Press to select it. An asterisk (*) displays after Enable. The hidden menus will now appear.

Changing Printer Settings

You can change (or “configure”) printer settings, such as print speed or emulations, through the control panel as follows:

1. Press the key to enter the Menu configuration. MEDIA SETUP is selected.
2. Press the key to enter the MEDIA SETUP menu. Print Intensity is selected.
3. Press the Down key to cycle through these options:
 - Print Intensity
 - Print Speed
 - Print Mode
 - Media Handling
 - Tear Off Adjust
 - Label Length
 - Label Width
 - Ver Image Shift
 - Hor Image Shift
 - Orientation
 - Units
4. When the desired submenu is selected, press the Left or Right keys to scroll through the values or options.
5. Press the key to select a value. An asterisk (*) displays next to the selected value or option.
6. If there are more submenu values or options you want to change, use the , Up, Down, Left, and Right keys to access the value and the key to select it. At any time, you may press the key to return to the Main menu.
7. At any time, you may press the Pause key twice to exit the Configuration menu and place the printer online. Once you have finished selecting all your options, save your configuration.

IMPORTANT

If you do not save your configuration, all your new values will be lost when you power off the printer.

Menu Overview

Press to select the next main menu.

Press the Up or Down keys to move within each main menu.

Main Menu

NOTES:

Italicized items are available only Admin User is set to Enable (in the PRINTER SETUP menu).

¹ This menu appears only if the RFID option is installed.

² This menu appears only if the RFID option is not installed and a CST (Character Sequence Table) file is loaded.

³ This menu appears only if an EMC (Expanded Memory Cartridge) is installed.

⁴ This menu appears only if the real time clock option is installed.

⁵ Updates the set parameters only if the real time clock option is installed.

⁶ This menu appears when Slew Speed Ctrl is set to Manual (in the MEDIA SETUP menu).

INTERFACE (page 110)	RFID	CONFIGURATION (page 130)	DIAGNOSTICS (page 133)
Host Interface <i>Ethernet Port</i> Ethernet Setting WLAN Setting <i>Parallel Port</i> <i>USB Port</i> Serial Port <i>Printer Mgmt</i>	Refer to the <i>RFID Labeling Reference Manual</i> .	Save Config. Load Config. Print Config. Delete Config. <i>Power-Up Config.</i> <i>Protect Configs.</i> <i>Name Config 1</i> <i>Name Config 2</i> <i>Name Config 3</i> <i>Name Config 4</i> <i>Name Config 5</i> <i>Name Config 6</i> <i>Name Config 7</i> <i>Name Config 8</i> <i>Reset cfg Names</i> <i>Auto Save</i>	Printer Tests <i>Test Count</i> Software Build Feature File ¹ <i>Hex Dump Mode</i> <i>Print Error Log</i> <i>Clear Error Log</i> FLASH Installed EMC FLASH Installed ² DRAM Installed <i>Ptr On Time</i> Printer Usage PrintHead Usage <i>Head On Time</i> <i>Reset Head Data</i> <i>Head Resolution</i> <i>Head Voltage</i>

NOTES:

Italicized items are available only when you enable Admin User in the PRINTER SETUP menu.

¹ This menu only appears if Feature File is loaded.

² This menu only appears only if the EMC is installed.

MEDIA SETUP Menu

Notes:

* = Factory Default

Italicized items are available when Admin User is set to Enable in the PRINTER SETUP menu.

¹ You can change the unit value from inches to millimeters under Units (in MEDIA SETUP) when Admin User is set to Enable (in the PRINTER SETUP menu).

² Based on the current value setting for Label Length (in the MEDIA SETUP menu) up to a maximum of 12.80 inches.

³ Maximum value depends on the amount of DRAM available for page memory, label length, and label width (see Appendix A, "Specifications").

⁴ In increments of 0.01 inch.

⁵ This menu appears when Slew Speed Ctrl is set to Manual (in the MEDIA SETUP menu).

MEDIA SETUP Submenus

Print Intensity

This option specifies the level of thermal energy from the printhead to be used for the type of media and ribbon installed.

Large numbers imply more heat (thermal energy) to be applied for each dot. This has a significant effect on print quality. The print intensity and speed must match the media and ribbon type to obtain the best possible print quality and barcode grades.

The range is -15 to 15.

The factory default is 0.

Print Speed

This option specifies the speed in inches per second (ips) at which the media passes through the printer while printing.

The range is 1 to 10 ips (in increments of 1 ips).

The factory default is 4 ips.

Print Mode

This option specifies the type of printing to be done.

- **Transfer** (factory default). Indicates Thermal Transfer printing (ribbon installed).
- **Direct**. Indicates Direct Thermal printing (no ribbon) and requires special heat sensitive media.

Media Handling

This option specifies how the printer will handle the media (labels or tag stock).

- **Tear-Off Strip** (factory default). Printer prints on the media and sends it out the front until the print buffer is empty, then positions the last label over the tear bar for removal.
- **Peel-Off**. Prints and peels die-cut labels from the liner without assistance. The printer waits for you to take away the label before printing the next one (on-demand printing). Supported only when Standard Peel or Peel-Liner Rewinder option is installed. When either option is installed, a "Remove Label" message will display to remind you to remove the label before the next one can be printed.

NOTE: If the Peel-Off option is not installed, the error message "OPTION NOT INSTALLED" displays. Requires the Standard Peel or Peel-Liner Rewinder option. Not allowed if the options are not installed.

- **Cut.** When the optional media cutter is installed, it automatically cuts media after each label is printed or after a specified number of labels have been printed when a software cut command has been issued. It cuts continuous roll paper, labels, or tag stock.

NOTE: The Cut option is not allowed if the cutter is not installed. The error message "OPTION NOT INSTALLED" displays.

- **Rewind.** In rewind mode the printer unwinds the media from the media supply spindle or fanfold label stack, prints the labels, and rewinds the printed media and its carrier web onto the optional rewind spindle.

NOTE: The Batch Label Rewinder option is not allowed if the Rewinder is not installed. The error message "OPTION NOT INSTALLED" displays.

- **Continuous.** Printer prints on the media until the print buffer is empty and then stops at the next top of form.

Adv Continuous

Allows selection of special media modes when Continuous Media Handling mode (see page 69) is selected.

- **Standard** (factory default). Labels are printed and sent out the front. The cross perforation following the last printed label is not aligned at the tear bar. No auto feeding of a blank label should exist between print jobs, but you may need to press the Feed key to move approximately .80 inches of the last printed label from under the printhead. If performed, this feed causes a blank label at the beginning of the next print job.
- **Tear-Off.** Same as Standard, but the cross perforation following the last printed label is aligned at the tear bar. No blank label is needed to remove the last printed label. No blank label should exist between print jobs. A no print zone, .80 inches long, exists from the leading edge of each printed label. This option supports label lengths 2.50 inches or longer.
- **Tear Strip Full.** Same as Standard, but the cross perforation following the last printed label is automatically aligned at the tear bar once the print buffer is empty for a period of Tear-Strip Time. (Media does not get aligned at tear bar until Tear-Strip Time expires.) When printable data is again detected, a blank label is automatically fed, resulting in one blank label between each print job. This option supports label lengths 2.50 inches or longer. Shorter label lengths cause two or more blank labels to be automatically fed at the beginning of each print job.

Tear Off Adjust

This option represents the distance to advance (+ shift) or pull back (– shift) the stop position of a label when Tear-Off Strip, Peel-Off, or Cut media handling option is enabled. The allowable range is -0.50 inches to + 0.2 inches, in .01 inch increments.

The factory default is 0.00 inches.

Label Length

This option specifies the user-selected Label Length in inches or millimeters. In most applications, the user-selected Label Length will match the physical label length. Physical label length is the actual label length of the media installed.

When setting label length, consider the following:

Label Length can also be manually entered via the control panel MEDIA SETUP menu or sent via host computer using the appropriate software command.

A Host Forms Length (Label Length) value sent from the host computer will override and change the manually entered Label Length value in the MEDIA SETUP menu.

- **Physical Label Length** is the actual measurable length of the label. The following list of different media types explains how the physical label lengths are determined:
 - Die-cut labels – measurable length of the removable label (leading edge to trailing edge). This does not include the liner material or gap.
 - Tag Stock with notches or holes – measurable length from the trailing edge of one notch or hole to the leading edge of the next notch or hole.
 - Tag Stock with black marks on underside – measurable length from the leading edge of one black mark to the leading edge of the next black mark.
 - Continuous media (no label length indicators) – measurable length should be within $\pm 1\text{-}2\%$ the Label Length value entered in the MEDIA SETUP menu, or the value sent via host software command.
- **Logical Label Length** (Host Forms Length) is the length that a user or programmer bases his printable image on. In most cases this length should be slightly less than the Physical Label Length. This allows the entire image to be printed within the boundaries of the label length indicators (gaps, notches, holes, or black marks).

When the Logical Label Length is greater than the Physical Label Length and Clip Page = Enable (in the MEDIA SETUP menu), the printer will clip the bottom portion of the image that exceeds the Physical Label length. In this case, the printable data that was not printed will be lost.

When the Logical Label Length is greater than the Physical Label Length and Clip Page = Disable, the printer will continue to print the image onto the next physical label and ignore the gap or mark based on the label length value set in the MEDIA SETUP menu.

When the Logical Label Length is less than the Physical Label Length, the printer will print the entire image and leave blank the remaining length of the physical label as it advances to the Top-of-Form of the next label. This is true regardless of the Clip Page setting.

The allowable Label Length range is 00.1 to 99.0 inches (2.5 - 2514.6mm). The factory default is 6 inches. Maximum Label Length range is dependent on the Label Width value selected, printhead installed (203 or 305 DPI).

NOTE: See “Set Label Length” on page 78.

Label Width

This option specifies the physical width of the image to be printed. The value can be specified in inches or millimeters depending on the setting of the Units submenu under the MEDIA SETUP menu. The allowable range in inches is 0.1 to 4.1 inches. The allowable range in millimeters is 2.5 to 104 mm.

Ver Image Shift

This option specifies the amount to shift an image vertically up (-) or down (+) for precise positioning on the label. The actual height of the image is not affected by this parameter. The allowable range is -1.00 inches to the current Label Length value setting, up to a maximum of 12.80 inches, in .01 inch increments.

The factory default value is 0.00 inches.

Hor Image Shift

This option specifies the amount to shift an image horizontally left (-) or right (+) for precise positioning on the label. The actual width of the image is not affected by this parameter. The allowable range is -1.00 to +1.00 inches in .01 inch increments.

The factory default value is 0.00 inches.

Orientation

This menu item selects the image orientation to be used when printing the label.

- **Portrait.** Portrait refers to vertical page orientation, where the height of a page is greater than its width. The top edge of the image is parallel to the leading edge of the media. The following illustration is an example, with the operator viewing the front of the printer.

NOTE: Portrait orientation applies to PGL and VGL emulations. This is regarded as Inverse Portrait using ZGL.

- **Landscape.** Landscape refers to horizontal orientation, where the width of a page is greater than its height. The top edge of the image is the left edge of the media. The following illustration is an example, with the operator viewing the front of the printer.

NOTE: Landscape orientation applies to PGL and VGL emulations. This is regarded as Inverse Landscape using ZGL.

- **Inv. Portrait.** Inverse Portrait refers to vertical page orientation, where the height of a page is greater than its width. The top edge of the image is parallel to the trailing edge of the media. The following illustration is an example, with the operator viewing the front of the printer.

NOTE: Inverse Portrait orientation applies to PGL and VGL emulations. This is regarded as Portrait using ZGL.

- **Inv. Landscape.** Inverse Landscape refers to horizontal orientation, where the width of a page is greater than its height. The top edge of the image is the right edge of the media (the left edge of the image is the trailing edge of the media). The factory default is Portrait. The following illustration is an example, with the operator viewing the front of the printer.

NOTE: Inverse Landscape orientation applies to PGL and VGL emulations. This is regarded as Landscape using ZGL.

Slew Speed Ctrl

The speed at which the printer moves media without actually printing on it.

- **Automatic** (factory default). Always the same as the print speed.
- **Manual.** Allows you to set the slew speed. The maximum speed depends on your printer model (see Table 17 on page 201).

Print Direction

This option determines the basic print image orientation.

NOTE: Print Direction will not change the orientation of any print test patterns in the DIAGNOSTIC menu.

Print Direction has two options:

- **Head First**
- **Foot First**

For example, with Portrait orientation, when you select Head First, the top-of-form will come out of the printer first. Conversely, when you select Foot First, the bottom-of-form will come out first.

Print Direction and Orientation are two independent options that can be combined to produce the following results depending on the Active IGP Emulation:

Table 8. Head First

Print Direction Option	Orientation Option	Result in Active IGP Emulations (IGP/PGL or IGP/VGL)
Head First	Portrait	Portrait
Head First	Landscape	Landscape
Head First	Inv. Portrait	Inv. Portrait
Head First	Inv. Landscape	Inv. Landscape

Table 9. Foot First

Print Direction Option	Orientation Option	Result in Active IGP/ZGL Emulation
Foot First	Portrait	Portrait
Foot First	Landscape	Inv. Landscape
Foot First	Inv. Portrait	Inv. Portrait
Foot First	Inv. Landscape	Landscape

The factory default is Head First when PGL is enabled.

The factory default is Foot First when ZGL is enabled.

Tear-Strip Time

When Media Handling is set to Tear-Off Strip or when Media Handling is set to Continuous and Continuous Mode is set to Tear Strip Full, Tear-Strip Time specifies the number of seconds after the buffer is empty that the printer will wait before it advances media to the tear bar position.

The range is .1 to 60.0 seconds, and the factory default is 1.0 second.

Label Missing

Allows the Label Taken Sensor to first detect the presence of a label at the tear bar for Peel Off Media Handling Mode only.

- **Fault Disable** (factory default). The printer does not generate a fault condition if a missing label is encountered.
- **Fault Enable**. The printer generates a fault condition if a missing label is encountered.

Clip Page

This option determines how the printer handles images that are too large for one physical page length when using gap or black mark media.

- **Enable** (factory default). When the user-selected page length is greater than the physical page length, the printer clips the excess data to fit the physical page. The excess data is lost. The media sensor constantly looks for the gap, notch, hole, or black mark and when detected, uses it as the Top-of-Form position for the next label and clips any remaining data from the label being printed.
- **Disable**. When the user-selected page length (logical length) is greater than the physical page length dictated by the gap, notch, hole, or black mark on media, the printer continues to print the remaining excess data onto the next physical page.

The media sensor looks for the gap, notch, hole, or black mark only after the media has advanced the distance specified by the Label Length value in the MEDIA SETUP menu or by the Host Forms Length value sent via the software. Any gaps, notches, holes, or black marks that exist prior to reaching the Label Length or Host Forms Length value are ignored.

When Clip Page is set to Disable, Mark and Gap media sensing reliability can be improved and the sensor problems described below can be fixed:

- The image starts to print at an erroneous distance from the top-of-form, especially towards the end of a roll where the media is severely curled or scalloped.
- The image is incorrectly positioned as a result of the media sensor triggering off of a dark, pre-printed image on the label or multiple gaps within the label.
- The printer starts to print one label and then another all on the same physical label, especially at the end of a roll where the media is severely curled.

- An occasional blank label appears within a print job (in between printed labels).

When Clip Page is set to Disable, the printer ignores any pre-printed dark marks or multiple gaps on a label that could mistakenly be detected as the next top-of-form position based on the specified Label Length value. The Label Length option is in the MEDIA SETUP menu.

NOTE: When Clip Page = Disable, the correct Label Length value must be entered. If the value is too long, the printer will ignore the actual gap or mark it needs to detect. When using Gap sensing, the Label Length value is equal to the physical length of a die cut or removable label. When using Mark sensing, the Label Length value is the physical distance from the leading edge of one black mark to the leading edge of the next black mark.

Fault Reprint

This option determines how the printer handles data that was printing when an error occurred.

- **Disable** (factory default). The printer will not reprint the label that was printing when the error condition occurred.
- **Enable**. The printer reprints the label that was printing when the error condition occurred.

Display Ribbon

When enabled and the printer is online, after some number of labels have been fed, "Ribbon Life" and 1 to 4 asterisks will display on the last line of the LCD indicating the approximate amount of ribbon remaining on the supply spindle, based on a standard 450m ribbon. An exact value cannot be determined, since ribbon thickness and roll lengths vary:

Ribbon Life **** = Full to 3/4 full

Ribbon Life -*** = less than 3/4 to 1/2 full

Ribbon Life --** = less than 1/2 to 1/4 full

Ribbon Life ---* = less than 1/4 to 1/8 full

The options are Enable (factory default) and Disable.

Display Ribbon displays if Admin User is set to Enable in the PRINTER SETUP menu.

Ribbon Low

When enabled, and the ribbon remaining on the supply spindle is less than 1/8 full, the Attention indicator will flash, and "Ribbon Low" displays on the last line of the LCD. A Ribbon Low warning will not prevent printing.

The options are Disable (factory default) and Enable.

Ribbon Low displays if Admin User is set to Enable in the PRINTER SETUP menu.

Units

This item selects either millimeters or inches as the unit of measure.

The options are In Inches (factory default) and In Millimeters.

Set Label Length

This feature selects whether the Sensed Distance value derived from an Auto or Manual Calibrate will be used to set the Label Length value in the MEDIA SETUP menu.

- **Manual** (factory default). The Sensed Distance value derived from an Auto or Manual Calibrate **will not override** or change the Label Length value.
- **Automatic**. When an Auto or Manual Calibrate is performed, the Sensed Distance value derived from either calibrate **will override** and change the Label Length value. If no Auto or Manual Calibrate is performed, the current Label Length value will be used.

NOTE: When Set Label Length = Automatic and Gap/Mark Sensor = Gap, the printer will subtract the Gap Length value (in the SENSOR SETUP menu) from the Sensed Distance value obtained when the Auto or Manual Calibrate was performed.

Setting the label length to “Automatic” sets the “Use Label Length” menu to “Disable” in the MEDIA SETUP menu.

TOF Detect Fault

Allows selection of three different TOF (Top-of-Form) detection faults.

NOTE: The correct Label Length value, equal to the physical length of the installed label, must be entered MEDIA SETUP menu.

- **3 Labels** (factory default). The printer displays a Gap Not Detected fault and stops printing when media has advanced a distance equal to three or more times the Label Length value set in menu.
- **9 Labels**
- **1 Label**

TOF Adjust Mode

- **Disable** (factory default). This option disables the “TOF Adjust” distance set using the TOF Adjust menu (see TOF Adjust below).
- **Enable**. This option enables the “TOF Adjust” distance set using the TOF Adjust menu (see TOF Adjust below).

TOF Adjust

This option sets the distance from the Top Of Form (TOF) that is left blank (unprinted) after a label has been removed in Tear-Off Strip. Normally printing is done starting at TOF, but when this mode is enabled the start position for printing can be adjusted from 0.00 to 0.40 inches from TOF (in increments of 0.01 inch). This adjustment can be helpful if a die cut label sticks to the platen by means of jagged edges created during a poor die cut label removal using the tear bar. By controlling how much blank space there is from TOF, you can control how much the media is called back after it is torn off.

SENSOR SETUP Menu

Notes:

* = Factory Default

Italicized items are available only when you enable Admin User (in the PRINTER SETUP menu).

¹ If Gap/Mark Sensor (in the SENSOR SETUP menu) is set for Gap sensing, the factory default is 140.
If Gap/Mark Sensor is set for Mark, the factory default is 75.

² If Gap/Mark Sensor (in the SENSOR SETUP menu) is set for Gap or Disable sensing, the factory default is 190.
If Gap/Mark Sensor is set for Mark, the factory default is 150.

³ You can change the unit value to millimeters. Set Units submenu to "In Millimeters" (in the MEDIA SETUP menu).

⁴ The value range varies depending on calibration results.

⁵ This option applies only when Gap/Mark Sensor is set to Mark.

SENSOR SETUP Submenus

Gap/Mark Sensor

The available options specify the sensor type needed for detecting the Top-of-Form position on media with label length indicators (gaps, notches, holes, or black marks).

- **Gap** (factory default). Select when using media with a liner space between die-cut labels or when using tag stock with holes as label length indicators on white background media. The Top-of-Form position is the leading edge of the die cut label (trailing edge of the gap, notch, or hole).
- **Disable**. Select when using media with no label length indicators (no gaps, notches, holes, or black marks), or when you want the printer to ignore all existing label length indicators on the installed media.

NOTE: When you select Disable, the length of each label is based on the Label Length value entered in the MEDIA SETUP menu or the value sent via host software.

- **Mark**. Select when using media that has horizontal black marks or inbound notches located on the underside of the label liner or tag stock. The Top-of-Form position is the trailing edge of the black mark. The Top-of-Form depends on the Mark TOF Detect menu.

Run Auto-Cal (Auto-Calibrate)

This feature is used to set the sensitivity and reliability of the Media Sensor in detecting gaps, notches, holes, or black marks on the installed media, as well as a paper out condition.

Press the \downarrow key with “Run Auto-Cal” displayed. The printer will then advance media the distance needed to accurately detect the label length indicators, then stop at the Top-of-Form position and momentarily display the Sensed Distance. The process takes a few seconds to complete. The end result will be a change to the Gap/Mark Threshold, Paper Out Threshold, and Sensed Distance values that the printer will use. The changes in values take effect immediately within the current configuration menu.

Run Auto-Cal is completed successfully when the Sensed Distance displayed correctly matches that of the installed media. When Gap is selected, the Sensed Distance should match the length from the trailing edge of one gap to the trailing edge of the next gap (one label + one gap). When Mark is selected, the Sensed Distance should match the length from the leading edge of one black mark to the leading edge of the next black mark.

Run Auto-Cal supports label lengths up to 24 inches.

Run Profile

This feature provides a graphical printout showing the relationship of the Paper Out Threshold and the Gap/Mark Threshold. The profile printout assists you in setting the thresholds for difficult media. This includes preprinted labels, and labels with poor gap/media dynamic range.

When selected, the printer will advance media and print the media profile along the length of each label. The printer will continue to print the profile until you press ↵.

Sensed Distance

This value (in inches) represents the distance that was sensed between the TOF of one label to the TOF of the next label. With gapped media installed, the distance equals the physical label length plus one gap, notch, or hole (trailing edge of one gap, notch, or hole to the trailing edge of the next gap, notch, or hole). With black mark media installed, the distance equals the leading edge of one black mark to the leading edge of the next. This value is automatically determined only after successful completion of Auto or Manual Calibrate and cannot be changed manually.

The factory default is 0.00 inches.

Gap/Mark Thresh

This menu item sets a value that, when exceeded by the output of the media sensor, is recognized by the printer as a gap (or black mark). When Auto or Manual Paper Calibrate is performed, the value displayed is equal to the gap/mark threshold value set by this procedure. If running the procedure does not provide a reliable Top-Of-Form detection, e.g., when using unusual media, the Gap/Mark Thresh value can be manually set to the desired value.

The range is 000 to 255. The factory default value depends on the calibration results.

NOTE: If Gap/Mark Sensor (in SENSOR SETUP menu) is set for Gap sensing, the factory default is 140. If Gap/Mark Sensor is set for Mark, the factory default is 75.

Paper Out Thresh

This menu item selects a value that, when exceeded by the output of the media sensor, is recognized by the printer as a paper out condition. When Auto or Manual Calibrate is performed, the value displayed is equal to the paper out threshold value set by this procedure. If running the procedure does not provide a reliable paper out detection, e.g., when using non-standard media, the Paper Out Thresh value can be manually set to the desired value.

The range is 000 to 255. The factory default value depends on the calibration results.

NOTE: If Gap/Mark Sensor (in SENSOR SETUP menu) is set for Gap or Disable sensing, the factory default is 190. If Gap/Mark Sensor is set for Mark, the factory default is 150.

Run Manual Cal

Run Manual Cal is another method of improving the printer's media sensing and is only used when Auto Calibrate has failed or the Gap/Mark Threshold or Paper Out Threshold values derived from Auto Calibrate do not improve the media sensors' gap or mark sensing capability.

To initiate Run Manual Cal, press \downarrow when "Run Manual Cal" displays under the SENSOR SETUP menu. You will then be prompted for the remaining steps.

Example: "REMOVE MEDIA/Press Enter"

NOTE: When requested to load an item make sure to place the item in a position where the media sensor can detect the item. For example, when requested to "LOAD MARK" place the Mark (Black TOF Line) at the media sensor.

During the last stage of Run Manual Cal, the printer uses the statically derived values, advances media, stops at the Top-of-Form position, and momentarily displays the Sensed Distance. This process takes longer than Auto Calibrate, and the end result is a change to the Gap/Mark Threshold, Paper Out Threshold, and Sensed Distance values that the printer will use. These value changes take effect immediately within the current configuration menu.

Run Manual Cal is completed successfully when the displayed Sensed Distance correctly matches that of the installed media. When Gap is selected, the Sensed Distance should match the length from the trailing edge of one gap to the trailing edge of the next gap (or one label + one gap). When Mark is selected, the Sensed Distance should match the length from the leading edge of one black mark to the leading edge of the next black mark.

Run Manual Cal supports label lengths up to 24 inches.

Pwr Up Auto-Cal

- **Enable** (factory default). When the printer is first powered on, it will complete its initialization and self-tests and then perform an Auto Calibrate. Once the Auto Calibrate is complete, the printer will momentarily display the Sensed Distance determined by the Auto Calibrate.
- **Disable**. No media calibration will be done when the printer is powered on.

Head Auto-Cal

This option selects whether the printer does a media calibration after a Printhead Open fault.

- **Enable** (factory default). Performs media calibration each time the Printhead Open fault condition is cleared.
- **Disable**. No media calibration after Printhead Open fault.

Online Auto-Cal

NOTE: Online Auto-Cal will not function when there is data in the the buffer and when Error Recover (in MEDIA SETUP menu) is enabled (see page 68).

The options for Online Auto-Cal are:

- **Disable** (factory default).
- **Enable.** Whenever the printer is brought online, it automatically performs an Run Auto-Cal (see “Run Auto-Cal (Auto-Calibrate)” on page 80). Once the Run Auto- Cal is complete, the printer momentarily displays the Sensed Distance determined by the Auto Calibrate and then resumes printing any pending jobs.

NOTE: If using the Online Auto-Cal feature, you must first enable it prior to printing any data.

Gap Windowing

This feature compensates for any early falling edges or spurious peaks and troughs that may appear within the gap length in media. These edges or peaks and troughs can cause unreliable detection of the leading edge of the next label (top-of-form). Use Gap Windowing to resolve the following problems:

- Loss of one or more complete (serialized) labels.
- Start of an image printed in the middle of a gap, especially with fanfold, perforated media.
- Top part of an image lost when printing in head-first orientation.

The options for Gap Windowing are Disable and Enable:

- **Disable** (factory default). When the leading edge of a gap is detected, the printer continuously looks for the leading edge of the next label and uses it as the TOF position. Perforations or unusual media discrepancies within the gap can cause inaccurate TOF detection.
- **Enable.** When the leading edge of a gap is detected, the printer ignores the first 90% of the gap length value specified in the Gap Length menu option. The result is that cross perforations or unusual media discrepancies within the gap are filtered out, allowing the printer to reliably detect the actual leading edge of the next label and use it as the TOF position.

Gap Length

Gap Length is the actual length (height) of a label gap measured in .01 inch increments. The range is 0.05 to 1.00 inches.

NOTE: You must enter the correct Gap Length. If the Gap Length is too long, the image will shift down from the leading edge (TOF) of the label.

The factory default is 0.12 inches.

Cal in Peel Mode

This option allows you to perform a calibration (Run Auto-Cal or Pwr Up Auto-Cal) in Peel-Off Media Handling mode.

- **Disable** (factory default). The printer will not permit calibration and a “CANNOT CALIBRATE/Disable Peel-Off” message will briefly display. Additionally, if “Pwr Up Auto-Cal” is enabled, the printer will not perform calibration at power up.
- **Enable**. Run Auto-Cal can be performed from the front panel, and if the Pwr Up Auto-Cal option is enabled, calibration will be performed at power up.

NOTE: Calibration in Peel-Off mode does not stop and wait for you to remove peeled labels. Therefore, be prepared to remove the labels as they are automatically peeled.

Min Calib Delta

Minimum Calibrate Delta changes the minimum threshold value the sensor(s) require to detect the difference between the label and a gap, notch, hole or black mark. This allows bolder gaps (such as notches or holes) to be used as the TOF while intermediate gaps (liner) can be ignored. Increasing the Min Calib Delta makes the sensor(s) less sensitive to intermediate gaps and noise. Decreasing the Min Calib Delta makes the sensor(s) more sensitive for detecting gaps on low contrast media, where there is very little difference between the label and the gap (liner).

The range is 012 - 050. The factory default is 20.

Use Label Length

Determines whether or not the Label Length value set in the MEDIA SETUP menu is used during Run Auto-Cal.

- **Disable** (factory default). Run Auto-Cal relies exclusively in its ability to detect varying transitions between labels and gaps, notches, holes, or black marks while advancing media during the calibrate process to determine Sensed Distance. The amount of media advanced is based on the number of transitions detected.

NOTE: Although the “Use Label Length” keeps its value (enable/disable) at all times, it will always be disabled when “Set Label Length” is set to “Automatic”. The correct setting will take effect when “Set Label Length” is set to manual. Based on the setting on the “Set Label Length” menu in the Media Setup menu, the “Use Label Length” menu will be ignored (disabled).

- **Enable.** The Label Length value set in the MEDIA SETUP menu is used in the calibrate algorithm. This causes the Run Auto-Cal process to advance media the minimum distance required to detect the true gap, notch, hole, or black mark used for TOF (Top-of-Form) sensing. This resolves problems where the sensor(s) may mistake high noise levels or preprinted images within the label as the gap, notch, hole, or black mark that could result in a sensed distance value much shorter than the actual label length. Example: A 0.2 inch calibrated Sensed Distance with a 3.0 inch long label installed.

NOTE: Setting the Label Length value less than half the actual length of the label in use will result in erroneous Sensed Distance values when Run Auto-Cal is performed.

Threshold Range

This option allows the user to select the optimal threshold range for the label stock in use. The printer defaults to using a threshold range of 50% of the positive going pulse (see Media Profile) that represents each gap, notch or mark detected after doing an Auto or Manual Calibrate. The printer then detects anything within the label with that threshold range as TOF. While this range is ideal for most medias, some labels with a preprinted image, liner gap or inlay can confuse the media sensor(s) causing a false TOF detection. In most cases this can be resolved by selecting a higher threshold range so the printer will only trigger on the true TOF (gap, notch or mark) position.

NOTE: A new threshold range will not take affect until an Auto or Manual Calibrate is successfully performed. A Media Profile should be run after a Calibrate to visually verify that the new range is the best possible selection.

The range is: 5% to 95% in 5% increments

The factory default is 50%.

Mark TOF Detect

NOTE: This option applies only when Gap/Mark Sensor is set to Mark.

Allows the user to select which edge of the black line is used for TOF (Top Of Form). The leading edge refers to the first edge seen by the media sensor as the media feeds out of the printer or the start of the black line.

- **Mark Trail Edge** (factory default). Trailing edge or end of black line denotes TOF.
- **Mark Lead Edge**. Leading edge or start of black line denotes TOF.

EMULATION MENU ---

Overview

This section covers the following emulations:

- PGL (page 88)
- ZGL Config. (Refer to the *Printer Protocol Interpreter (PPI) ZGL Programmer's Reference Manual*.)
- TGL Config. (Refer to the *Printer Protocol Interpreter (PPI) TGL Programmer's Reference Manual*.)
- IGL Config. (Refer to the *Printer Protocol Interpreter (PPI) IGL Programmer's Reference Manual*.)
- STGL Config. (Refer to the *Printer Protocol Interpreter (PPI) STGL Programmer's Reference Manual*.)
- DGL Config. (Refer to the *Printer Protocol Interpreter (PPI) DGL Programmer's Reference Manual*.)

You can select emulation default parameters directly from the control panel, or by control codes as explained in the appropriate Programmer's Reference Manual.

IMPORTANT **BEFORE you reconfigure an emulation, print a configuration sheet to see all current settings.**

PGL

The PGL emulation is the software based Printronix Graphics Language (PGL) for the Printronix thermal printer family. It is based upon, and compatible with, the IGP-100/200/400 board. It includes the following features:

On-Line Form and Label Generation makes it easy to create forms or labels with a "preprinted" look for each application. PGL programs control all graphic functions, dramatically reducing host computer programming and processing time.

Graphic capabilities include boxes, vertical and horizontal lines with user-selectable thickness, logos, and special alphanumeric print features. Forms and graphic designs can be duplicated horizontally and vertically.

Alphanumeric data can appear as prepositioned “fixed” information (entered when the form is created), be overlayed onto the form (positioned in a specific location after the form is created), or may be dynamically merged with the form.

Selectable Bar Codes provide you with the appropriate bar code for your application using standard wide-to-narrow ratios. A wide selection of bar codes are available: Code 39, Interleaved 2 of 5, UPC-A, UPC-E, MSI A through D, Code 128 Subset A, B, and C, EAN/UCC-128, EAN 8, EAN 13, POSTNET, PostBar, Royal Mail, and PDF417. UPC and EAN bar codes can specify add-on data.

Expanded and Compressed Character Print attract attention where needed. Alphanumeric height and width are controlled independently for a wide range of character sizes up to 113 times the standard character size (up to 11.3 inches wide and tall). Compressed print sizes of 12, 13, 15, and 17 characters per inch (cpi) are available.

Logos are created using alphanumeric commands and add many print and shading features for a “customized” appearance to forms, reports, and labels.

Rotated Alphanumerics permit new concepts in form design. Normal, expanded, and compressed character strings can be rotated 90 degrees clockwise or counterclockwise, or they can be printed upside down.

Reversed Print permits highlighting and contrasting by printing white characters on a dark background.

Automatic Increment/Decrement Capability allows batch form processing. You can identify individual numeric and bar code data fields, which includes automatic increment or decrement functions.

Scaling Capability permits graphic elements, such as corners or boxes, to retain their physical shapes and sizes when printed in a horizontal and vertical density other than the base density of 60 x 72 dpi.

Multinational Character Sets provide 32 international character sets, each 96 characters in length. This feature also allows you to create your own character sets using characters defined and stored in memory.

Extended Character Sets provide 33 extended character sets, also containing 96 characters in length. These are also stored in memory.

Notes:

* = Factory Default

Italicized items are available only when you enable Admin User (in the PRINTER SETUP menu).

¹ This menu appears only if the emulation is selected in the Select submenu.

PGL Setup

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

PGL SETUP
 (continued
 from page 89)
Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

Notes:

* = Factory Default.

To access the desired basic character set, use the Left and Right keys. To select the set, press the \downarrow key. After you have selected the basic set, access the subset selection menu by pressing the Down key. Once in the subset menu, access the desired subset by pressing the Left and Right keys and select it by pressing the \downarrow key.

EMULATION Submenus

Select

This function allows you to activate any resident emulation listed in the menu. The factory default is PGL.

There are two methods for selecting the desired emulation:

- Select the emulation under the Select menu option and save it as Power-up Config.
- Send a host command to switch the emulation automatically (see the appropriate *Programmer's Reference Manual* for details).

Emulation Setup

Options for setting up the emulations. The options are PGL Setup, ZGL Setup, TGL Setup, STGL Setup, IGL Setup, and DGL Setup. Refer to the appropriate *Programmer's Reference Manual*.

PGL Setup Submenus

NOTE: The submenu descriptions do not include ZGL, TGL, IGL, STGL, and DGL emulations.

Character Group and Character Sets

This menu item selects the character set used by the printer. See page 91 for the available character sets.

Select LPI

This is the number of lines to be printed per inch. For example, at 6 lpi there is 1/6 inch from the top of one print line to the top of the next print line.

The options are 1 to 1000 LPI. The factory default is 6.0 LPI.

Define CR Code

This option controls the action of the printer when it receives a Carriage Return code (0D hex) from the host computer. If this feature is enabled, each time the printer receives a carriage return, it inserts an additional Line Feed code (0A hex) into the data stream. Do not use this feature if the host computer sends line feeds to the printer.

- **CR = CR** (factory default). Does not insert an extra line feed after each carriage return.
- **CR = CR + LF**. Inserts an extra line feed after each carriage return. The next print position will be print position 1 of the next line.

Define LF Code

This parameter forces the printer to insert an automatic Carriage Return code into the data stream whenever a Line Feed code occurs. This can be used in most installations, but it is required if the host computer does not send carriage returns to the printer.

NOTE: For this menu to take effect in PGL, PGL Normal needs to be set to PGL Menu (see page 89).

- **LF = LF** (factory default). Does not perform an automatic carriage return. The next print position will be at the current print character position on the next line.
- **LF = CR + LF**. Performs an automatic carriage return. The next print position will be print position 1 of the next line.

Autowrap

This parameter determines if text will wrap to the next line when the line of text exceeds the right margin.

- **Disable** (factory default). Truncates the text beyond the right margin until a CR or CR + LF is received.
- **Enable**. Automatically inserts a CR + LF after a full print line.

Auto Uppercase

This parameter enables the printer to print text in all uppercase when using the ALPHA command.

- **Disable** (factory default). The printer will print text in upper and lowercase.
- **Enable**. The printer will print text in uppercase only.

Slash 0

This parameter allows you to print the numeral “0” with or without the slash. This option applies to all character sets except OCR A and OCR B.

- **Disable** (factory default). Zero is printed without a slash.
- **Enable**. Zero is printed with a slash.

Select SFCC

You can specify which decimal code (1-255) will be used as the Special Function Control Code (SFCC). The SFCC denotes that the following data is a PGL command.

The range is 1-255, and the factory default is 126.

Host Form Length

Determines how the physical label length (see Label Length under the MEDIA SETUP menu) is affected upon receiving an EXECUTE command.

- **Enable** (factory default). The physical label length will change to match the form length (specified in CREATE command). The physical label size remains at the new setting until another EXECUTE command is received, or the PRINTER SETUP menu settings are changed.
- **Var. Length**. The physical label length is the longest print element defined in CREATE mode, including both static and dynamic elements, plus the setting of “Var Form Adjust” with CREATE;NAME;0.
- **Var Dynamic Len**. The physical label length will change to the longest print element defined in the form, including the dynamic element in EXECUTE mode and the static element in CREATE mode, plus the setting of “Var Form Adjust” with CREATE;NAME;0.
- **Disable**. Forms printed in EXECUTE mode do not change the physical label size. Therefore, the size of the form (defined in CREATE mode) must fit within the current label dimensions, or errors may occur.

NOTE: The difference between Var. Length and Var Dynamic Len is for example, CREATE;NAME;0. If there are 10 dynamic fields defined in CREATE mode, but only three dynamic fields are used in EXECUTE mode (for Var. Length), the label length will be based on the longest printed element among the 10 dynamic field and the static element defined in CREATE mode. For Var Dynamic Len, the label length will be based on the longest printed element among the three fields defined in EXECUTE mode and the Static element defined in CREATE mode.

Var Form Adjust

This specifies an amount (in tenths of inches) to add to the length of variable-length forms. Variable-length forms use a semicolon at the end of the CREATE command: ~CREATE;<FORMNAME>;0.

Var Form Type

- **Add Nothing** (factory default). When selected, no action is taken.
- **Add ;0**. When selected, the form length ends at the longest printed element. (Same as ~CREATE;filename;0)
- **Add ;X**. When selected, the form length is the same as the physical page length (the Label Length menu under MEDIA SETUP). (Same as ~CREATE;filename;X).

Optimized Ratio

This option selects different bar code ratios for certain bar codes including Code 39 and Interleaved 2 of 5. It is included for compatibility with the IGP-X00 printers.

- **Disable** (factory default). Use standard bar code ratios.
- **Enable**. Select the alternate bar code ratios.

PI Slew Range

You can specify how many lines the paper will feed.

- **16** (factory default). A paper slew of 0-15 will move 1-16 lines.
- **15**. A paper slew of 1-15 will move 1-15 lines. A paper slew of 0 will move 1 line.

CR Edit

This parameter determines if a carriage return will be followed by a line feed.

- **Disable** (factory default). The printer ignores all carriage returns that are not followed by line feeds.
- **Enable**. The printer processes all carriage returns, even for those that are not followed by line feeds.

Skip Cmd Prefix

Stands for Skip Command Prefix. This parameter determines if the printer will print any data before a PGL command is received.

Ignore Text

- **Disable** (factory default). When disabled, text in normal mode will be printed. Attributes to be printed depend on the PGL Normal menu setting.
- **Enable**. When enabled, any line of text (non-PGL commands) in normal mode will be ignored.

Power on IGP/PGL

You can set the IGP/PGL feature so that it is enabled or disabled when the printer is powered on.

- **Enable** (factory default). IGP/PGL is enabled when the printer is powered on. (The PGL feature is initialized in Normal mode).
- **Disable**. PGL is disabled when the printer is powered on. (The PGL feature is initialized in Quiet mode).

Ext Execute Copy

- **Disable** (factory default). Dynamic data, overlay data, etc. are not allowed if the optional Form Count parameter (number of forms to print) is specified as part of the Execute command. (This setting is IGP-100 compatible.)
- **Enable**. Dynamic data, overlay data, etc. are allowed within a form where the Form Count parameter is specified in the Execute command. In this case, the same form is printed for whatever the Form Count is. Incremental data is not incremented since the printing page is the same. The overlay data is only printed with the first form and not on subsequent forms, and each form is printed on a separate page.

AI 00 Spaces

This option is designated for EAN/UCC-128 barcodes whose application identifier (AI) is 00.

- **Disable** (factory default). The printable data field is printed with the AI enclosed in parentheses. This is the standard EAN/UCC-128 format.
- **Enable**. The printable data field is printed with the UCC fields separated by spaces. This option is IGP-X00 compatible.

Select SO Char

Allows you to specify a decimal code from 0 through 255 to be used in place of SO (Shift Out) as the control code which allows access for the alternate set of control function characters. See the description of the Code 128 barcodes in the *PGL Programmer's Reference Manual* for details.

The range is 0 to 255, and the default is 14.

Ignore Mode

This parameter instructs the IGP to ignore the character selected under the Select Character menu.

- **Disable** (factory default). The IGP does not ignore any characters.
- **Enable**. The IGP ignores the character specified in the Select Character menu.

Select Char

This parameter selects which character to discard when Ignore Mode is enabled.

- **0** (the default)
- **0 - 255**. Any character from 0 to 255 in decimal.

Do FF at TOF

Determines whether the printer, with media already set at the TOF (Top-of-Form) position, will advance media to the next TOF position upon receipt of an FF command.

- **Enable** (factory default). The printer will advance media from the present TOF position to the next TOF position upon receipt of an FF command, causing a blank form.
- **Disable**. The printer will not advance media from the present TOF position to the next TOF position upon receipt of an FF command.

Expanded Font

Expanded font allows you to print characters in different sizes with specified parameters and to select which font face to use.

- **Scalable** (factory default). Uses scalable fonts.
- **Block**. Uses block fonts.
- **Alt Block 1**. Uses alternative block fonts with a different character set.

Scalable Size

This option determines whether scalable characters are sized based on normal scaling or based on the size of block characters. If the option Block is set, then the scalable character are made to be the same size as block characters in the old IGP-X00 printers.

The options are Normal (factory default) and Block.

Forms Handling

This submenu allows the user to handle the form in the following ways:

- **Disable** (factory default). No effect.
- **Auto Eject**. Automatically moves to the next TOF if the form is in the middle of the page, and then ejects a page by performing a form feed (FF).
- **Auto TOF**. Automatically does a form feed (FF) to the next top of form if the form is in the middle of the page.

PGL Normal

This option determines whether PGL passes the text data in Normal mode or whether PGL will print the data text itself.

- **LP+ Menu** (factory default). PGL will pass the text data to the menu only in default setting state.
- **PGL Menu**. PGL will always print the text data itself.

UPC Descenders

This parameter allows you to print bar code descenders when human readable data is not presented in the UPC/EAN bar codes.

- **Always** (factory default). UPC/EAN bar codes are printed with descenders, even if there is no human readable data.
- **Never**. UPC/EAN bar codes are printed without descenders if the PDF command is present.
- **Only With PDF**. UPC/EAN bar codes are printed with descenders only when the PDF command is presented.

I-2/5 Selection

This option is added to be compatible with a special IGP-X00 customization. Usually, if Interleaved 2/5 bar codes have an odd number of digits, a leading zero is inserted in front of the data. However, this special IGP-X00 customization gives you the option of adding a space character at the end of the bar code instead.

- **Leading Zero** (factory default). A leading zero is inserted in front of the data.
- **Trailing Space**. A space is inserted at the end of the data instead of a leading zero.
- **X2 DPD**. When selected, I-2/5 bar code with a magnification X2 will use the specially configured ratios 3:3:6:5 rather than 3:6:9:12 for compatibility issues.
- **Modulo 7 CD**. The I-2/5 bar code uses a modulo 7 check digit instead of the default modulo 10 check digit.

C39 Compatbl.

This menu makes the old method of decoding C39 alternative character set compatible with the new method. For example in the old method for barcode data, %K123%M, the barcode scans as [123]. The new method scans the barcode as %K123%M.

- **Disable** (factory default). Uses the current way of decoding.
- **Enable**. Matches the old method of decoding.

User-Def Ratio

This option allows you to ignore the user-defined barcode ratio and replace it with the default ratio (X1).

- **Enable** (factory default). Allows the user-defined barcode ratio.
- **Disable**. The user-defined barcode ratio will be replaced with the default ratio (X1).

Lead PDF Dist

Adjusts the leading and trailing character spacing distance of the PDF for UPC/EAN barcodes.

The range is 0.01- 0.10 inches in 0.01 inch increments, and the factory default is 0.10 inches.

Trunc Dyn Data

This submenu allows the user to truncate the dynamic data up to the maximum data length specified in Create Mode.

- **Disable** (factory default). If the dynamic data exceeds the maximum data length, an error will report.
- **Enable**. If the dynamic data exceeds the maximum data length, the data truncates.

Vertical Adjust

This option is to adjust printer dpi to expand or shrink the vertical position of graphic elements and the height of the vertical line. The factory default is 0 dots. The adjustment range is from -20 dots to 20 dots with respect to the current printer dpi.

Error Report

This item sets the error reporting capability of the printer for PGL forms as follows:

- **On** (factory default). Full error checking reported. Any element that falls off the current page is reported as an error.
- **Debug Mode**. Puts the printer in debug mode whenever a form is defined in CREATE mode. Each line of the CREATE form will be printed along with an error if one has occurred.
- **Fault**. Allows you to halt the printer if a PGL error occurs. If you select this option, the PGL error prints on the paper, the message "IGP/PGL Error" displays on the front panel, and the printer goes offline. You must clear the error before the printer can resume normal operation.
- **Off**. There is no error checking whatsoever. Graphic elements such as alpha, line, barcodes, etc. will be clipped if they are beyond the page boundaries.

Boundary Check

This option turns on or off the page boundary check for all print elements.

- **Enable** (factory default). When enabled, an out of bound error is reported if the print element is out of the page boundary.
- **Disabled**. When disabled, no out of bound error is reported. The out of bound print element prints over the page boundary.

Repeat Form Opt

- **Enable** (factory default). Speeds up the processing of repeated forms for PGL, thereby resulting in increased printer throughput. This option provides no speed benefit for forms that are unrelated to one another and should be disabled under those circumstances.
- **Disable**. Should be selected when subsequent forms are unrelated to one another.

Preparser Cmd

Allows users to select which preparser command to use. Once the command is selected, the command will be executed immediately when it is sent to the printer.

- **Status** (factory default). Select (STCC) STATUS command.
- **Cancel**. Select (STCC) CANCEL command.

Preparser Port

Allows users to select which port to send the Preparser command to the printer.

- **Disable** (factory default). Not using the Preparser command.
- **Parallel**. The Parallel port (including attached Ethernet card).
- **Serial**. The Serial port.
- **Ethernet**. The embedded Ethernet port. This option only shows when the embedded ethernet is installed.

Storage Select

Allows the user to map the parameter DISK to either EMC (Expanded Memory Cartridge) or PC Flash (PC Board Flash).

- **Disk = EMC** (the factory default)
- **Disk = PCB Flash**

PRINTER SETUP Menu

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

¹ This menu appears if the RFID option is installed.

² This menu appears if the RFID option is not installed and a CST (Character Sequence Table) file was loaded.

³ This menu appears if the EMC is installed.

PRINTER SETUP
 (continued
 from page 101)
Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).¹ This menu appears only if the real time clock option is installed.

PRINTER SETUP Submenus

SMT: Status

See “Software Migration Tools (SMT)” in the *RFID Labeling Reference Manual*.

- **Disable** (factory default). The printer disables the use of the Software Migration Tools functionality.
- **Enable**. The printer enables the use of the Software Migration Tools functionality.

PAA: Status

See “Printronix Application Adapter” in the *Remote Management Software Advanced Tool Kit User’s Manual*.

- **Disable** (factory default). The printer disables the use of PAA functionality.
- **Enable**. The printer enables the use of PAA functionality.

Power Saver Time

The time interval you specify for this parameter sets the amount of idle time before the printer goes into Power Saver mode.

Pressing any key removes the power saver message from the control panel. Sending a print job to the printer also turns off power saver mode.

The options are 1, 5, 10, 15, 30, 45, 60, and 240 minutes.

The factory default is 15 minutes.

Pwr Save Control

Pwr Save Control allows you to enable and disable Power Saver mode. If enabled, the menu for Power Saver Time is in effect.

The options are Enable (factory default), Ignore, and Disable.

Display Language

This parameter chooses the language that will appear on the LCD: English, German, French, Italian, Spanish, or Portuguese.

The factory default is English.

Alarm

- **On** (factory default). An audible alarm sounds (3 beeps) when a fault occurs, such as a paper jam.
- **Cont. Beep**. A continuous audible alarm sounds when a fault occurs, which can be stopped by pressing CLEAR.
- **Off**. No audible alarm sounds.

Power-up State

- **Online** (factory default). The printer powers up in the online state.
- **Offline**. The printer powers up in the offline state. This selection must be saved as a power-up configuration to be used.

Ptx Setup Parse

- **Enable** (factory default). Will parse and execute the PTX SETUP commands.
- **Ignore**. Will parse the PTX SETUP commands but not act on them.
- **Disable**. Will not parse the PTX SETUP commands so they will print out as text.

Ptx Setup SFCC

Allows you to choose the hex value of the ASCII character you wish to use as the SFCC for the PTX SETUP command. Valid hex values are 01-FF.

The factory default value is hex 21, which corresponds to the “!” character.

Cancel Key

- **Enable** (factory default). When enabled, the **x** key may be used in offline mode to clear all data in the print buffer, and deleted data will not be printed.
- **Disable**.

Ret. Status Port

This option selects the port for the Return Status Commands (i.e., ~STATUS (PGL) and ~HS (PPI/ZGL)) to send the status data back to the Host. The options are Serial (factory default), E-NET Stat Port, USB, IEEE 1284, Disable, and E-NET Data Port.

Del Char frm Fls

This option deletes downloaded character(s) from flash memory.

Ld Char from Fls

This option loads downloaded character(s) from flash memory.

Save Char to Fls

This option saves downloaded character(s) to flash memory.

Del Char frm RAM

This option deletes downloaded character(s) from RAM.

Ld Char at PwrUp

This option loads downloaded character(s) from flash memory at Power Up. The options are Disable (factory default) and Enable.

Del Set frm Fls

This option deletes downloaded overlay set(s) from flash memory.

Ld Set from Fls

This option loads downloaded overlay set(s) from flash memory.

Save Set to Fls

This option saves downloaded overlay set(s) to flash memory.

Del Set from RAM

This option deletes the downloaded overlay set(s) from RAM.

Ld Set at PwrUp

This option loads the downloaded overlay set from flash memory at Power Up.

The options are Disable (factory default) and Enable.

Main FFS

- **Overwrite Files** (factory default). This allows you to prevent files in the main file system from being overwritten by disabling the overwrite function.
- **View Main Files**. Displays the list of files in the main file system.
- **Delete Files**. Allows you to delete files in the main file list. Contact your administrator for assistance.
- **Flash Avail**. The amount of flash available for the user to save or download files into main flash.

EMC FFS

- **Overwrite Files** (factory default). This allows you to prevent files in the Extd file system from being overwritten by disabling the overwrite function.
- **View EMC Files**. Displays the list of files in the Extd file system.
- **Delete Files**. Allows you to delete files in the Extd file list. Contact your administrator for assistance.
- **Flash Avail**. The amount of flash available for the user to save or download files into Extd flash.

Optimize&Reboot

Reclaims flash space from deleted flash files. After pressing ↵ wait for the printer to reboot.

NOTE: The Optimize feature will optimize both the Main and Extd file system (if present).

Print File List

Prints a summary of the files stored in flash memory and several statistics on File System usage.

Auto Locking

- **Disable** (factory default). The ↵ (ENTER) key must be locked manually.
- **Enable**. The printer automatically locks the ↵ key five minutes after the last control panel key press.

Set Lock Key

Normally, to lock or unlock the printer menu, the ↓ and ↵ keys are pressed at the same time. The Set Lock Key parameter lets you choose different keys to lock or unlock the printer menu. You may choose almost any group of keys as the new lock and unlock keys. You cannot use the ↵ key or any key combinations which are already used for another function. There is no limit to how many keys can be selected.

To set the new lock key:

1. Go to the PRINTER SETUP main menu and select “Set Lock Key.”
2. Press ↵. The display reads, “Select a new lock key.”
3. Press the combination of keys that you want to be the new lock key. Make sure you press all keys selected at the same time.
4. If the selection is valid, the display will read, “Enter the new lock key again.” Press the same combination of keys a second time. If the selection is invalid, the display will read, “Invalid key selection.” Return to step 2 and start over.
5. If the new lock key combination is entered again correctly, the display will read, “Lock key has been changed.” If it was entered incorrectly, the display will read, “Validation failed.” Start over at step 1.
6. After entering the new lock combination successfully, press the Pause key to put the printer back online.

NOTE: The new lock combination will remain even if the printer is powered off and back on.

Max Font Buffer

The maximum amount of DRAM allocated for downloading fonts (TrueType, Scalable, or Bitmap).

The range is 100 to 800 Kbytes, and the factory default is 100 Kbytes.

Max Cache Memory

The Maximum Cache Memory option specifies the size of the memory block that can be allocated to the font cache. The font cache stores bitmaps that are created on demand from the font outlines stored on the printer flash. The cache allows the printer to print scalable fonts at optimum speed.

To calculate the memory requirement, use this equation:

$$(HS \times VS \times \text{Average Height} \times \text{Average Width} \times \text{NumOf Char}) / 8$$

NOTE: HS = Horizontal resolution
 VS = Vertical resolution
 Average Height = Average character height (inches)
 Average Width = Average character width (inches)
 NumOfChar = Number of Characters to be cached

The allowable range is 50 KBytes through 2000 KBytes in 50-KByte increments.

The factory default is 900 KB.

NOTE: For most applications, the default settings for font memory are acceptable. Therefore, do not change the defaults unless your application requires an uncommon memory configuration.

Max Cached Char

The Maximum Cached Characters option specifies the size of the largest character that can be stored in the font cache. To calculate the memory requirement, use this equation:

$$(HS \times VS \times \text{Average Height} \times \text{Average Width}) / 8$$

NOTE: HS = Horizontal resolution
 VS = Vertical resolution
 Average Height = Average character height (inches)
 Average Width = Average character width (inches)
 NumOfChar = Number of Characters to be cached

For example, with a print head that prints at 203 dpi you would use the following formula:

$$\frac{203 \times 203 \times 1 \times 1}{8} = 5,151$$

Therefore, select a value that is equal to or greater than 5,151. The closest available value is 6 KBytes.

The allowable range is 1 KByte through 20 KBytes, in 1 KByte increments.

The factory default is 01 KBytes.

NOTE: For most applications, the default settings for font memory are acceptable. Therefore, do not change the defaults unless your application requires an uncommon memory configuration.

Standard Chars.

This menu entry permits you to adjust the thickness or font weight of standard text fonts.

The range is 0 to 512, and the factory default is 340.

Bold Chars.

This menu entry permits you to adjust the thickness or font weight of bold text fonts. This menu will not take effect unless you save it in a configuration and the printer is powered up with that configuration.

The range is 0 to 512, and the factory default is 448.

Extra Bold Char.

This menu entry permits you to adjust the thickness or font weight of extra bold text fonts.

The range is 0 to 512, and the factory default is 504.

NOTE: For most applications, the default settings for font memory are acceptable. Therefore, do not change the defaults unless your application requires an uncommon memory configuration.

OCR-A Chars.

Character weight adjustment of resident OCR-A characters.

The range is 0 to 512, and the factory default is 384.

OCR-B Chars.

Character weight adjustment of resident OCR-B characters.

The range is 0 to 512, and the factory default is 304.

Tall Characters

Increases the point height of resident Intellifont characters.

- **Disable** (factory default). Standard resident font character point height is maintained.
- **Enable**. Increases the point height of resident Intellifont characters approximately 10%.

Batch Counter

Displays the number of pages remaining in a print job.

- **Disable** (factory default). The # Pages remaining to be printed will not display. Instead, the Active emulation and interface will display on the second line of the control panel LCD.
- **Enable**. The # Pages remaining to be printed will display on the second line of the control panel LCD. This feature is supported in PGL and ZGL only. The PGL Execute command to support this feature is ~EXECUTE;NAME;(#Pages). The ZGL Execute command is ^PQ(#Pages).

NOTE: If the correct execute command is absent from the print file, “0 Pages” will continually display on the control panel LCD.

Date

This menu allows you to set the date and time. The date is expressed in hh:mm YYYYMMDD.

hh = hour (24 hour format)
mm = minute
MMM = month
DD = day
YYYY = year

Disp. Intensity

Sets the Display Intensity values from 0 to 20. The factory default is 10.

Admin User

- **Disable** (factory default).
- **Enable**. When enabled, this function permits access to submenu items which would not normally be changed by a typical user.

INTERFACE Menu

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).¹ This menu appears if a NIC or Wireless NIC is installed.² This menu item appears only if an Ethernet is installed.³ This menu appears only if a Wireless Option is installed.

Parallel Port
(from page 110)

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

¹ This menu appears only if Centronics is selected under Host Interface in the Parallel Port option (in the Interface menu)

Serial Port (from page 110)

Baud Rate	Word Length	Stop Bits	Parity	Data Protocol	Buffer Size in K
9600 BAUD* 600 BAUD to 115200 BAUD	8* 7	1* 2	None* Odd Even Mark Sense	XON/XOFF* ETX/ACK ACK/NAK Series1 1Char Series1 2 Char DTR	16* 1 - 16

Trickle Time	Timeout	Report Status	Data Term Ready	Request to Send	Poll Character
1/4 sec* 1/2 sec 1 sec 2 sec 4 sec 8 sec 16 sec Off	10 sec.* 1 - 60 sec.	Disable* Enable	True* On-Line and BNF Off-Line or BF On-Line False	On-Line and BNF* Off-Line or BF On-Line False True	00 Hex* 00-FF Hex

Poll Response	Idle Response	One Char Enquiry	Printer Status	Framing Errors
0 ms* 0 - 30 ms	Disable* Enable	Disable* Enable	Disable* ENQ/STX ENQ	Enable* Disable

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

Printer Mgmt
(from page 110)

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

¹ This option appears if a NIC is installed.

² This menu appears if PNE Port is set to Serial.

INTERFACE Submenus

Port Type

This option allows you to send print jobs through any interface with autoswitching selected as host interface. It also allows a particular interface from the menu to be selected.

The options are Auto Switching (factory default), Centronics, Serial, IEEE 1284, and Ethernet.

NOTE: The Ethernet option appears only if Ethernet is installed.

Parallel Port

- **Port Type.** This menu item selects the type of printer parallel port interface to be used with the host.

The options are IEEE 1284 (factory default), Disable, and Centronics.

- **Data Bit 8**

- **Enable** (factory default). The PI line is not passed directly from host to printer; all 8 bits are used for data bits, and characters in the hex 80-FF range can be accessed.
- **Disable.** When the host PI line is enabled, data bit 8 internally indicates PI line status. To use the PI line, disable data bit 8, and enable the Host PI configuration option (under the PI Ignored option).

NOTE: Data bit 8 is interpreted as either data bit 8 or PI signal, but never both. When enabled as data bit 8, data bit 8 has priority over the PI signal, and all data above hex 7F is used to access character data and not to interpret PI line data.

Conversely, when data bit 8 is disabled and the PI signal is used, data bit 8 of the data is reserved for use as the PI function, and you cannot access characters in the hex 80-FF range. Therefore, to access characters in the hex 80-FF range, data bit 8 must be enabled.

- **PI Ignored.** The PI (Paper Instruction) signal is used to control vertical paper motion.
 - **Enable** (factory default). Ignores the PI signal and treats the data as characters or control codes.
 - **Disable.** Causes the printer to interpret the eight data lines as VFU commands when the PI signal is true.
- **Buffer Size in K.** This option configures the amount of memory allocated for the Ethernet buffer. The range is 1-16 Kbytes, in 1-Kbyte increments. The factory default is 16 Kbytes.
- **Auto Trickle.** This feature is used to prevent a host computer from “timing out” because the parallel interface is “busy” for too long.
 - **Disable** (factory default). The Auto Trickle feature is not used.
 - **Enable.** When the printer’s buffers are almost full, the printer begins to trickle data in from the host (at the rate set in the Trickle Time menu) until the buffers start to empty out.

- **Trickle Time.** When the printer is printing data from a host and a second print job is received by the printer from a different host, Trickle Time prevents the second host from timing out while it is waiting for its data to be printed. In order to support this feature, the port has to be able to accept data from the host and store it for future use.

For example, if the printer is printing a job from the serial port, and then receives a second print job from the parallel port, the data from the parallel port will “trickle” bit by bit into the printer buffer to prevent a timeout error from being sent back to the host connected to the parallel port.

The selected value is the time that the printer waits before getting the next byte of data from the host. The Trickle Time value should be less than the host time out value, but not too much shorter or else the printer fills up its buffer too fast.

The options are 1/4 (factory default), 1/2, 1, 2, 4, 8, and 16 seconds and Off.

- **Timeout.** This is the value used by the printer to time out from the current port and check the other selected port types for data to print. When the printer has not received data from the host after a certain period of time, it needs to time out in order to service the other ports.

The range is 1-60 seconds, and the factory default is 10 seconds.

- **Report Status**

- **Disable** (factory default). When a fault occurs on the printer, only the active port reports the fault to the host.
- **Enable.** The port will report any fault even when it is not the current active port.

- **Prime Signal**

- **Disable** (factory default). The parallel port will not perform a warm start (reboot) if the host asserts the Prime Signal.
- **Enable.** The parallel port will perform a warm start (reboot) if the host asserts the Prime Signal.

- **Data Polarity.** The Data Polarity parameter must be set to match the data polarity of your host computer.

- **Standard** (factory default). Does not expect the host computer to invert the data.
- **Inverted.** Expects the data received on the data lines from the host computer to be inverted. Ones become zeros and vice versa.

- **Resp. Polarity.** The Response Polarity parameter must be set to match the response polarity of your host computer.

- **Standard** (factory default). Does not invert the response signal.
- **Inverted.** Inverts the response signal sent to the host computer.

- **Busy on Strobe**
 - **Enable** (factory default). Asserts a busy signal after each character is received.
 - **Disable**. Asserts a busy signal only when the print buffers are full.
- **Latch Data On**. Specifies whether the data is read on the leading or trailing edge of the data strobe signal.

The options are Leading (factory default) and Trailing.
- **Offline Process**
 - **Disable** (factory default). When set to disable, the printer does not process parallel/network data while offline.
 - **Enable**. When set to enable, the printer continues to process (but not print) the current network/parallel job while the printer is offline until the printer's buffer is full.

USB Port

- **Buffer Size in K**. This option configures the amount of memory allocated for the serial port buffer. The range is 1-16 Kbytes, in 1-Kbyte increments.

The factory default is 16.
- **Timeout**. This item allows you to set the time that the printer, when it has not received data from its host, will begin to service all other host ports looking for data to print.

The range is 1-60 seconds, and the default is 10 seconds.

Printer Mgmt

- **PNE Port**. This menu selects which port the printer expects PNE to connect to, via Ethernet or Serial. The factory default is Disable.
- **Mgmt Protocol**. Since PXML and UCP management protocols share the same Ethernet Port, only one can be active at a time. This menu selects the active Management Protocol Interface, either PXML or UCP. The factory default is PXML.
- **Select Port**
 - **Debug** (factory default). If the PNE Port is set to Serial then the PNE will communicate through the Debug Serial Port.
 - **Host**. If the PNE Port is set to Serial then the PNE will communicate through the Host Serial Port. This cannot be selected if Host Interface is set to Auto Switching or Serial.

- **Baud Rate.** Sets the baud rate of the serial interface used to communicate to the PNE. Baud rate is the speed at which serial data is transferred between the PNE and the printer. The options for the RS-232 interface are 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, and 115200 Baud.

NOTE: If you select a baud rate that is greater than 19200 and you experience data loss, you may need to lower the baud rate. The factory default is 9600.

- **Word Length.** Sets the length of the serial data word. The length of the data word can be set to 7 or 8 bits and must match the corresponding data bits setting in the PNE. The factory default is 8.
- **Stop Bits.** Sets the number of stop bits in the serial data word. Either 1 or 2 stop bits can be selected. The setting must match the corresponding stop bit setting in the PNE. The factory default is 1.
- **Parity.** The options are Odd, Even, Mark, Sense, or None. The setting must match the corresponding parity setting in the PNE. The factory default is None.

- **Modem**

This menu enables or disables the modem interface. After changing the modem menus, save the configuration as the power-up configuration and reboot the printer. The factory default is Disable.

NOTE: Connect the modem to the selected serial interface for printer management (debug or host serial), and power on the modem before powering on the printer. The printer will search for a modem at power-up, and display a message on the printer front panel if a modem is detected.

- **Modem NVM**

This setting defines whether the modem configuration, as stored in the modem's NVM, should be used, or if the printer should send a modem initialization string. When enabled, the printer will only send an ATZ0 command to the modem on power-up. This command resets the modem to configuration 0. When disabled, the printer sends a generic modem initialization string on power-up. The factory default is Enable.

NOTE: This generic initialization string does not work for all modem types. If the initialization string does not work, the modem must be configured manually, the setting must be stored in configuration 0, and the printer 'Modem NVM' menu must be set to enable.

- **Modem Status**

- **Enable** (factory default). Displays the modem status commands on the printer control panel.
- **Disable.** Does not display the modem status commands on the printer control panel.

- **Dial Method**
 - **Tone** (factory default). Sets the modem to use the tone dialing method.
 - **Pulse**. Sets the modem to use the pulse dialing method.
- **PNE Port Number**. This menu selects the port number the printer expects the PNE to connect through. The factory default is 3001 and the range is from 1023 to 65535.
- **PNE Port Timeout**. If the PNE has not communicated to the printer within a timeout period, the PNE session closes. The factory default is 100 seconds. The range is from 1 to 255 seconds.
- **Status Port Number**. This is the Ethernet Port number the emulations can use to communicate status to the host computer.
- **Mgmt Port Number**. This is the Ethernet Port number the PXML or UCP will use to communicate to the printer.

Serial Port

- **Baud Rate**. Sets the baud rate of the serial interface in the printer. Baud rate is the speed at which serial data is transferred between the host computer and the printer. The options for the RS-232 interface are 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, and 115200 Baud.

NOTE: If you select a baud rate that is greater than 19200 and you experience data loss, you may need to lower the baud rate.
The factory default is 16K.

The factory default is 9600.
- **Word Length**. Sets the length of the serial data word. The length of the data word can be set to 7 or 8 bits and must match the corresponding data bits setting in the host computer.

The factory default is 8.
- **Stop Bits**. Sets the number of stop bits in the serial data word. Either 1 or 2 stop bits can be selected. The setting must match the corresponding stop bit setting in the host computer.

The factory default is 1.
- **Parity**. The options are Odd, Even, Mark, Sense, or None (factory default). The setting must match the corresponding parity setting in the host computer.

- **Data Protocol.** You can select one of the following serial interface protocols to meet the host interface requirements.
 - **XON / XOFF** (factory default). The printer controls the flow of communication from the host by turning the transmission on and off. In some situations, such as when the buffer is full or the timing of signals is too slow or too fast, the printer will tell the host to stop transmission by sending an XOFF character. An XOFF character is sent when the number of empty bytes in the buffer is less than or equal to 25 percent of the buffer size. If the host keeps sending data after an XOFF is sent, the printer firmware will continue to send an XOFF for every 16 characters received. When cleared, the printer will resume receiving data (XON). The data does not have any End of Text codes; XON / XOFF is a non-block protocol.
 - **ETX / ACK.** End of Text / Acknowledge. The host controls the flow of communication to the printer by sending a block of data and ending the block with an End of Text (ETX) signal. When the printer receives the ETX signal, it will acknowledge the ETX, thereby acknowledging it has received the entire block of data.
 - **ACK / NAK.** ACK means acknowledge; the device acknowledges it has accepted a transmission. NAK means negative acknowledge; the device did not receive the transmission.
 - **Series1 1 Char.** The printer controls the flow of communication from the host by turning the transmission on and off using response characters sent to the host. If the number of valid bytes in the buffer reaches 75 percent of the buffer size, the online or offline and buffer full response character is sent. If the buffer is completely full, an online or offline buffer full response is sent every time a character is sent from the host. Whenever the printer state changes to online or offline, the appropriate response character is sent. If the idle response option is enabled, the printer will send a response character every two seconds while the number of valid bytes in the buffer is less than 75 percent of the buffer size. If a poll character is received (configurable from the Poll Character xx Hex option on the front panel from hex 0 through FF), the printer will send a response character *n* milliseconds later (configurable from the Poll Character xx MS on the front panel from 0 through 30). This *n* milliseconds is called the poll delay. The poll character will be removed from the input data stream and will not be processed. This may cause problems with the transmission of binary data (e.g., control codes, bit image, etc.). If a poll delay is started due to the receipt of a poll character and another poll character is received, the second poll character has no effect and is removed from the input data stream. If a transition (from buffer full to empty or online to offline) occurs during a poll delay, the new printer state will be sent at the end of the poll delay.

The response characters are described below.

Printer State	Response
Online and Buffer Empty	CR
Online and Buffer Full	3
Offline and Buffer Empty	0
Offline and Buffer Full	2

- **Series1 2 Char.** This protocol behaves exactly the same as the Series 1 Char except there is a two-character response to the host. The response characters are described in the following table:

Printer State	Response
Online and Buffer Empty	1 CR
Online and Buffer Full	3 CR
Offline and Buffer Empty	0 CR
Offline and Buffer Full	2 CR

- **DTR.** The printer controls the data flow by sending this hardware signal to the host. If there is enough room in the printer buffer, the printer will send a high signal; if the buffer is full, the printer will send a low signal. DTR tells the host if it is safe to send more data. (If the host sends data during an unsafe condition, data will be lost.)
- **Buffer Size in K.** This option configures the amount of memory allocated for the serial port buffer. The range is 1-16 Kbytes, in 1-Kbyte increments. The factory default is 16.
- **Trickle Time.** When the printer is printing data from a host and a second job is received by the printer from a different host, Trickle Time prevents the second host from timing out while it is waiting for its data to be printed. In order to support this feature, the port has to be able to accept data from the host and store it for future use.

For example, if the printer is printing a job from the serial port and then receives a second print job from the parallel port, the data from the parallel port will “trickle” bit by bit into the printer buffer to prevent a timeout error from being sent back to the host connected to the parallel port.

The selected value is the time that the printer waits before getting the next byte of data from the host. The Trickle Time value should be less than the host time out value, but not too much shorter or else the printer fills up its buffer too fast.

The options are 1/4 (factory default), 1/2, 1, 2, 4, 8, and 16 seconds and Off.

- **Timeout.** This is the value used by the printer to time out from the current port and check the other selected Port Types for data to print. When the printer has not received data from the host after a certain period of time, it needs to time out in order to service the other ports.

The range is 1 to 60 seconds, and the factory default is 10 seconds.

- **Report Status.** When a fault condition occurs in the printer, normally only the active port reports the fault to the host. With this menu item enabled, the port will report any fault even when it is not the current, active port.

The options are Disable (factory default) and Enable.

- **Data Term Ready.** Stands for Data Terminal Ready. This configuration is part of hardware flow control and determines when the Data Terminal Ready (DTR) signal is generated. This signal indicates if the printer is ready to receive data.
 - **True** (factory default). Continuously asserts the DTR signal.
 - **False.** Never asserts the DTR signal.
 - **On-Line and BNF (buffer not full).** Asserts the DTR signal when the printer is online and the internal serial buffer is not full.
 - **Off-Line or BF (buffer full).** Asserts the DTR signal when the printer is offline or the internal serial buffer is full.
 - **On-Line.** Asserts the DTR signal when the printer is online.
- **Request to Send.** This configuration is part of hardware flow control and determines when the Request to Send (RTS) signal is generated. This signal indicates whether or not the printer is ready to receive data.
 - **On-Line and BNF** (factory default). Asserts the RTS signal when the printer is online and the internal serial buffer is not full.
 - **Off-Line or BF.** Asserts the RTS signal when the printer is offline or the internal serial buffer is full.
 - **On-Line.** Asserts the RTS signal when the printer is online.
 - **False.** Never asserts the RTS signal.
 - **True.** Continuously asserts the RTS signal.
- **Poll Character.** This option is for the Series1 protocol. Whenever the printer receives this character, it sends a response to the host indicating the current state of the printer (see Series1 protocol).

The range is 00-FF Hex, and the factory default is 00 Hex.

- **Poll Response.** This option is for the Series1 protocol. After receiving a poll character, the printer will wait the poll response time in milliseconds before sending the response.

The range is 0-30 ms, and the factory default is 0 ms.

- **Idle Response.** This option is for the Series1 protocol.
 - **Disable** (factory default).
 - **Enable.** The printer sends a response character every two seconds while the number of valid bytes in the buffer is less than 75 percent of the buffer size.
- **One Char Enquiry.** The One Char Enquiry mode uses the Poll Character to detect a request from the host and sends a response back to the host. This option also allows you to turn on and off this feature.

Table 10. One Char Enquiry Response Characters

Printer State	Response (hex)
Online and Buffer Not Full	22
Online and Buffer Full	23
Offline and Buffer Not Full	20
Offline and Buffer Full	21

The Poll Character is removed from the data stream. If the Data Protocol is set to ETX/ACK, ACK/NAK, or Series1, One Char Enquiry is automatically disabled.

The options are Disable (factory default) and Enable.

- **Printer Status**
 - **Disable** (factory default). Printer status ignored.
 - **ENQ/STX** (see Table 11).
 - **ENQ** (see Table 12).

When enabled, the printer will respond to an ENQ character by sending a status byte to the host. The type of status byte is determined by a Front Panel Menu selection. The selections allowed are ENQ/STX and ENQ. The ENQ is removed from the data stream.

Table 11. ENQ/STX Status Byte

Bit	Printer Status
0	Set when the printer is not online or the buffer is full.
1	Set when the printer is offline.
2	Clear during a paper out or RibbonMinder fault.
3	Always set.
4	Set during a Head Open fault.
5	Set during a buffer overflow fault.
6	Set during a parity or framing error fault.
7	Always clear.

Table 12. ENQ Status Byte

Bit	Printer Status
0	Set when the label has printed.
1	Set when the label is presented.
2	Set while the printer is online.
3	Always set.
4	Set printing in the batch mode.
5	Set during a Ribbon fault.
6	Set during a Paper Out fault.
7	Set during a Head Open fault.

- **Framing Errors.** These are possible errors that can occur when serial interface settings of the printer do not match those of the host computer.
 - **Enable** (factory default). If a framing error occurs, a fault message will display on the control panel.
 - **Disable.** If a framing error occurs, a fault message will not display on the control panel.

Ethernet Port

- **Timeout.** This is the value used by the printer to time out the current port and check the other selected Port Types for data to print. When the printer has not received data from the host after a certain period of time, it needs to time out to service the other ports.

The range is 1 to 60 seconds, and the factory default is 10 seconds.

- **Switch Out On.**
 - **Data Timeout** (the default). Allows Autoswitching when no data has been received for the selected timeout period.
 - **Session Close.** Allows Autoswitching only when the Network Socket is closed. If the Ethernet Adapter is not installed the Network Socket is always reported as closed and this menu option is ignored.

Ethernet Setting

- **IP Address.** This item allows you to set the IP Address for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the IP Address is assigned by Bootp, ARP or DHCP, it is dynamic and read-only.

The factory defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

After specifying an IP address, you are prompted to:

Press \downarrow to Save & Exit

Press \times to Exit

Press \otimes to Edit.

NOTE: When changing the IP Address, the printer resets the Network Interface Card (NIC) when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. The printer will then reboot to re-establish communication with the NIC.

- **Subnet Mask.** This item allows you to set the Subnet Mask for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the Subnet Mask is assigned by Bootp, Arp or DHCP, it is dynamic and read-only.

The defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

NOTE: When changing the Subnet Mask, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. The printer will then reboot to re-establish communication with the NIC.

- **Gateway Address.** This item allows you to set the Gateway Address for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the Gateway Address is assigned by Bootp, ARP or DHCP, it is dynamic and read-only.

The defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

NOTE: When changing the Gateway Address, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. The printer will then reboot to re-establish communication with the NIC.

- **MAC Address.** This item is the Manufacturer's Assigned Number, and is unique for each NIC. It is read-only.
- **DHCP.** You can enable/disable the DHCP protocol using this option, but consult your administrator for the appropriate setting.

The options are Disable (factory default) and Enable.

NOTE: When changing the DHCP, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. The printer will then reboot to re-establish communication with the NIC.

- **NetBIOS Protocol**

- **Enable** (factory default). The NIC will respond to the NetBIOS protocol.
- **Disable.** The NIC does not recognize the NetBIOS protocol.

- **ASCII Data Port.** This option allows you to set the port number for ASCII print jobs. The data port number needs to match your host system setting. The range is 0 - 65535, and the factory default is 9100.

- **Keep Alive Timer.** This is the time that the Keep Alive Timer will run. Keep in mind that with the Keep Alive Timer on, the tcp connection will stay connected even after the print job has terminated.

The range is 2-10 minutes, and the factory default is 3 minutes.

- **Ethernet Speed.** This menu appears only if a 10/100Base-T Network Interface Card (NIC) is installed.

The Ethernet Speed menu has five different speed modes to allow compatibility with different systems and networks:

- **Auto Select** (factory default). Tells the 10/100Base-T NIC to perform an auto detection scheme and configure itself to be 10 Half Duplex, 10 Full Duplex, 100 Half Duplex, or 100 Full Duplex.
- **10 Half Duplex.** Tells the 10/100Base-T NIC to communicate at 10 Megabits per second using half duplex.
- **10 Full Duplex.** Tells the 10/100Base-T NIC to communicate at 10 Megabits per second using full duplex.
- **100 Half Duplex.** Tells the 10/100Base-T NIC to communicate at 100 Megabits per second using half duplex.
- **100 Full Duplex.** Tells the 10/100Base-T NIC to communicate at 100 Megabits per second using full duplex.
- **Job Control**
 - **Standard** (factory default). The NIC waits for the entire job to be received before it indicates the job is done.
 - **Enhanced.** The NIC waits for the entire job to be printed before it indicates the job is done.
 - **Off.** There is no synchronization between the NIC and the printer.

NOTE: For detailed information about using the NIC, refer to the Network Interface Card User's Manual.

- **Offline Process**
 - **Disable** (factory default). When set to disable, the printer does not process parallel/network data while offline.
 - **Enable.** When set to enable, the printer continues to process (but not print) the current network/parallel job while the printer is offline until the printer's buffer is full.

WLAN Setting

- **IP Address.** This item allows you to set the IP Address for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the IP Address is assigned by Bootp, ARP or DHCP, it is dynamic and read-only.

The defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

When changing the IP Address, the printer resets the Network Interface Card (NIC) when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. After the NIC has completed its initialization, the printer reboots to re-establish communication.

- **Subnet Mask.** This item allows you to set the Subnet Mask for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the Subnet Mask is assigned by Bootp, Arp or DHCP, it is dynamic and read-only.

The defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

When changing the Subnet Mask, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. After the NIC has completed its initialization, the printer reboots to re-establish communication.

- **Gateway Address.** This item allows you to set the Gateway Address for the TCP/IP protocol in four three-digit segments (SEG1 through SEG4). If the Gateway Address is assigned by Bootp, ARP or DHCP, it is dynamic and read-only.

The defaults for the SEG1 through SEG4 are 000, 000, 000, and 000.

When changing the Gateway Address, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. After the NIC has completed its initialization, the printer reboots to re-establish communication.

- **MAC Address.** This item is the Manufacturer's Assigned Number, and is unique for the NIC and the Wireless option. It is read-only.
- **DHCP.** You can enable/disable the DHCP protocol using this option, but consult your administrator for the appropriate setting.

The options are Disable (factory default) and Enable.

NOTE: When changing the DHCP, the printer resets the NIC when the printer is placed online. When the printer resets the NIC, the LCD displays DO NOT POWER OFF. The printer will then reboot to re-establish communication with the NIC.

- **Signal Strength.** This menu displays the strength of the wireless signal.

NOTE: This is a display value only and cannot be changed.

- **Operation Mode.** Allows you to select the way the Wireless option communicates:
 - **Infrastructure** (factory default). The Wireless option must go through an Access Point.
 - **Pseudo IBSS.** Proprietary, peer-to-peer communication (without an Access Point). The two peers must be specific to one manufacturer.
 - **Ad Hoc.** Standard, peer-to-peer communication (without an Access Point). The two peers can be from different manufacturers.
- **SSID Name.** A 1-32 character, case-sensitive string that identifies the Extended Service Set Identification (ESS_ID) network the unit is part of. (ESS_ID is also called NET_ID.) These characters can be alphanumeric, symbols, or spaces. The SSID name and alphanumeric characters are divided into three parts in the control panel menu as “SSID Name (01-15)”, “SSID Name (16-30)” and “SSID Name (31-32).

NOTE: When two or more consecutive space characters are used in the SSID, enclose it in a double quoted string; otherwise upon resetting the NIC, the SSID Name will be saved in the Wireless NIC with only one space.

- **Reset SSID Name.** Allows you to reset the SSID name.
- **Min Xfer Rate.** Allows you to set the minimum speed at which the Wireless Option will accept a connection (in millions bits per second). The options are Auto-negotiate (factory default), 1Mb/sec., 2Mb/sec., 5.5Mb/sec., and 11Mb/sec.
- **Channel.** Allows you to select the RF channel. The options are Default and 1-15.
- **Ant. Diversity.** The type of antenna used:
 - **Diverse** (factory default). Select when you want to use the antenna with the best reception.
 - **Primary.** Select when you want to use the Primary antenna on the server.
 - **Auxiliary.** Select when you want to use the Auxiliary antenna on the server.
- **Preamble.** The length of the preamble in transmit packets.
 - **Default** (factory default). The Wireless option automatically determines the length.
 - **Short.** For newer printers which can handle higher transfer rate speeds.
 - **Long.** For older printers, which cannot handle higher transfer rate speeds.
- **Power Mgmt.** This allows you to set power-save mode and sleep time. A value specifying the sleep time in milliseconds will be provided. If set to zero, power-save mode will be disabled.

The range is 0-1000 ms., and the factory default is 0 ms.

- **Transmit Power.** The power level as a percentage of full power.
The range is 0 - 100%, and the factory default is 100%.
- **Internat. Mode.** When enabled, the Wireless option adapts to international frequency requirements in Europe.
The options are Disable (factory default) and Enable.
- **Auth Method.** This feature allows the user to select the authentication method used for the wireless network interface.
 - **Open** (factory default). Selects open authentication.
 - **Shared.** Selects shared key authentication.
- **Default WEP Key.** This feature enables you to encrypt (scramble) information for security purposes. With this feature, you can set up to four encryption keys, in either ASCII or hexadecimal format, and in either 40 or 128 bits. (The more bits you choose, the more difficult it will be to decode the information.)

NOTE: None of the WEP Key Configuration menus display on the configuration printout.

- **WEP Key 1 through 4.** These are the individual characters of the encryption key.
- **Reset WEP Keys.** Allows you to reset all four WEP keys (WEP Key 1 through WEP Key 4) at one time.

CONFIGURATION MENU

Notes:

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

¹ These menus allow the setting of a 15 character string.

CONFIGURATION Submenus

Save Config

This option allows you to save up to eight unique configurations to meet different print job requirements. This eliminates the need to change the parameter settings for each new job. The configurations are stored in memory and will not be lost if you turn off the printer. If the Protect Configs. parameter is enabled, the new configuration will not be saved unless the existing configuration has been deleted first. The factory default configuration cannot be changed. See “Saving A Configuration” on page 136 for details.

The factory default is 1.

Load Config

The printer can store up to eight configurations in memory. This parameter allows you to select and load a specific configuration.

The options are 1 to 8 and Factory. The factory default is 1.

Print Config

This option is used to print a listing of various stored printer configurations. We recommend you store printouts of your configurations in a safe place for quick referral.

The options are Current (factory default), Factory, Power-Up, All, and 1 to 8.

Delete Config

You can delete one or all of your eight customized configurations. The factory default configuration cannot be deleted.

The factory default is 1.

Power-Up Config

You can specify any one of nine configurations (1-8 saved custom configurations or Factory) as the power-up configuration.

The factory default is Factory.

Protect Config

You can specify whether or not a new configuration should overwrite an existing configuration when you activate the Save Configs. parameter. When disabled (factory default), the new configuration will overwrite the existing configuration. When enabled, the new configuration will *not* overwrite the existing configuration, and the message “CONFIG. EXISTS / Delete First” displays.

The factory default is Disable.

Name Config 1 to Name Config 8

You may specify a 15-character name which can be used to refer to a configuration. The name you enter for a configuration will be used in the Load Config., Save Config., Print Config., Delete Config., and Power-Up Config. menus. The names can only be cleared by using the Reset Cfg Names menu.

When you move into the Name Configs. menu, the middle line of the display shows the current configuration name. The first character of the current configuration name is highlighted.

Press ↑ or ↓ to cycle through the values available for that character at the cursor location. Press → to move to the next character to be modified. Press ← to go back to a character you have already modified. Continue until you have entered the name you want to give to this configuration, then press ↵ to save. The name you entered will now represent this configuration on the printer's front panel. To exit this menu without saving, press the ✕ key. The configuration name will revert to the last saved value.

The factory default is the configuration number.

Reset Cfg Names

You can reset specific configuration names back to the default value of the configuration number. You can also reset all configuration names by selecting All.

The options are 1 to 8 and All. The factory default is 1.

Auto Save

- **Enable** (factory default). When a change has been made to a Config. menu, this option automatically prompts the user to save or not save the change to a Config #.

If you are currently in the Factory Config. menus and make a change, pressing Enter saves to Config 1 or the next available Config. and becomes the Power-Up Config. If the Current Config is Config 1 and a menu change is made, pressing Enter will save the change to Config 1.

- **Disable**. The printer will not prompt you to save any changes made.

DIAGNOSTICS Menu

* = Factory Default

Italicized items are available only when Admin User is set to Enable (in the PRINTER SETUP menu).

¹ This menu appears only if the Ethernet Interface adapter is installed.

² This menu appears only if the RFID encoder is installed.

³ You cannot change this value; it is a display only item.

⁴ This menu appears only if a Feature file is loaded.

⁵ This menu appears only if the EMC (Expanded Memory Cartridge) is installed.

DIAGNOSTICS Submenus

Print Tests

The printer tests below allow you to check for proper printer operation and print quality:

- **Checkerboard** (factory default). This pattern helps identify marginal printhead elements, quality of edge sharpness, and uneven print quality.
- **Grey**. This pattern helps identify burned out printhead elements and uneven print quality.
- **Grid**. This pattern helps identify edge sharpness and uneven print quality.
- **Current Config**. Prints the current printer configuration and helps identify the text print quality. Also prints Printhead statistical data in the header.
- **Left Test**. Prints a pattern containing a series of ladder-type bar code symbols, starting with four and decrementing by one symbol on each print until a single symbol prints on the *left* side. This pattern helps identify ribbon wrinkle problems.
- **Right Test**. Prints a pattern containing a series of ladder-type bar code symbols, starting with four and decrementing by one symbol on each print until a single symbol prints on the *right* side. This pattern helps identify ribbon wrinkle problems.
- **Combo Test**. Prints a combined left test and right test.
- **Ethernet Test**. This item appears only if the Network Interface Card (NIC) adapter is installed. Prints the NIC statistics stored on the NIC adapter.
- **Barcode Demo**. Prints text and barcodes with the barcodes positioned at the left and right margins of the standard label media supplied with the printer. The test automatically produces output for 4 inch printers at 203 dpi and 305 dpi.
- **RFID Report**. This item appears only if the RFID encoder is installed. Prints a report of RFID statistics since the printer was turned on or since the last data reset.

Once you have selected the desired test pattern, press \downarrow to start printing. If the Test Count option is set to Continuous (factory default), press \downarrow again to stop printing.

Test Count

This item selects the number of times the selected test pattern will be printed.

The options are 5 Pages (factory default), 10 Pages, Continuous, 1 Page, and 2 Pages.

Software Build

This is the reference number which includes the program file part number and revision number of the software installed in the printer, e.g., 358186 V1.07G.

Feature File

Displays the part number only when a feature file has been installed.

Hex Dump Mode

- **Disable** (factory default).
- **Enable**. The printer prints out data sent from the host in hexadecimal format.

Print Error Log

Prints the current log of errors. Most non-routine faults (RIBBON FAULT, PRINT HEAD HOT) are stored in the error log.

Clear Error Log

Clears entries in the error log.

FLASH Installed

Displays the amount of FLASH memory installed in megabytes.

EMC FLASH Installed

Displays the amount of EMC FLASH memory installed in megabytes.

DRAM Installed

Displays the amount of DRAM installed in megabytes.

Ptr On Time

Displays the cumulative time in hours the printer has been powered on. This value is set to zero at the factory after burn-in testing.

Printer Usage

Displays the cumulative number of inches the printer has moved media. This value is set to zero at the factory after burn-in testing.

PrintHead Usage

Displays the length of media actually printed since the last Reset Head Data operation. This value is set to zero at the factory after burn-in testing.

Head On Time

Displays the time that power has been applied to the printhead since the last Reset Head Data operation. This value is set to zero at the factory after burn-in testing.

Reset Head Data

Resets all printhead statistics values (Head Prt Dist and Head On Time) to zero.

Head Resolution

Displays the printhead resolution installed in dots per inch (203 dpi or 305 dpi).

Head Voltage

Displays the applied printhead voltage.

Saving A Configuration ---

You can save up to eight different configurations to meet eight unique print job requirements. These configurations are saved and stored in the printer and are not lost when the printer is turned off.

NOTE: If the Protect Config. option is enabled, the new configuration will not be saved until the existing configuration is deleted.

Follow these steps to save a new configuration:

1. Press the key to enter the menu configuration.
2. Press the Right key until CONFIGURATION displays.

3. Press the key to enter the CONFIGURATION menu.
4. Press the Down key until the following option is selected:

5. Press the Left or Right keys to cycle through the options (1-8).

NOTE: Factory is not listed because changes made to the factory configuration cannot be saved under Factory.

6. When the desired number displays, press the \downarrow key to select it. The following message displays briefly:

Saving
Configuration

When processing is completed, the display shows:

Save Config.
X*

NOTE: If the configuration number has been previously saved and Protect Config. is enabled under the CONFIGURATION menu, the following error message displays:

CONFIG. EXISTS
Delete First

If the above occurs, see “Modifying A Saved Configuration” on page 140, step 4.

7. Print your configuration and store it in a safe place for future reference. Refer to “Printing A Configuration” on page 141.

Auto Save Configuration

Auto Save Functionality

The Auto Save Configuration function is triggered when the operator has made a change to a menu that is normally saved as part of a printer configuration and attempts to go online without saving these changes to a configuration.

NOTE: Menus that are automatically saved as part of the Printer Settings, such as the Network Addresses, will not trigger the Auto Save Configuration function.

The Auto Save Configuration function works with the active configuration. The active configuration is the configuration that was last loaded or saved. When a configuration is loaded, either as the Power-Up default, by the emulation’s response to a host command, or by the operator from the front panel, that configuration is the active configuration. If the operator saves a configuration from the front panel, that configuration becomes the active configuration.

The Auto Save Configuration function will sometimes need to find an open configuration. An open configuration is a configuration that has not yet been used to save a configuration. The Auto Save Configuration function will start with Configuration #1 and check each configuration to see if a configuration

has been saved in that configuration number. The first empty configuration found is used as the open configuration.

The Auto Save Configuration cannot save a configuration to the Factory Configuration. If the active configuration is the Factory Configuration then the Auto Save Configuration function must find an open configuration into which to save the active configuration.

To disable the Auto Save Configuration, set Auto Save (in the Configuration menu) to Disable. The Auto Save menu displays only if Admin User is set to Enable in the Printer Setup menu.

Auto Save Feature

When an operator has made a change to a menu and attempts to go Online without saving the changes to a configuration, the following prompt displays:

Menu Changes Detected

Save Permanently

Save Temporarily

Cancel Changes

Restore Factory

Press ↵ to Select

The active option is highlighted. The operator can use the Up and Down keys to scroll through the different options. The keys will loop at the top and bottom options. The ↵ (Enter) key selects the highlighted option. The printer will go Online after performing the selected option.

NOTE: Only the Up, Down, and Enter keys work at the Menu Changes Detected prompt.

- **Save Permanently** (default option). This option will cause the printer to save the configuration to the active configuration and make the active configuration the Power-Up default configuration. If the active configuration is the Factory Configuration, the printer will save the configuration to an open configuration and make that open configuration the Power-Up default configuration.

If there is no open configuration, the operator must decide which configuration to overwrite. In this case the printer will display the Save Configuration menu, otherwise, the printer will go Online.

- **Save Temporarily.** Menu changes will be implemented, but will not be saved once the printer is powered off.
- **Cancel Changes.** This option will cause the printer to reload the Active Configuration and then go Online.
- **Restore Factory.** This option will cause the printer to reload the Factory Configuration and then go Online.

Specifying A Power-Up Configuration

You can specify any one of the nine configurations (1-8 or Factory) as the power-up configuration:

1. Press the key to enter the menu configuration.
2. Press the Right key until the following displays:

3. Press the key to enter the CONFIGURATION menu.
4. Press the Down key until the following message displays:

5. Press the Left or Right keys to cycle through the options (1-8 and Factory). When the desired number displays, press the key to select it. The following message displays:

NOTE: If the configuration number has not been saved previously, the following error message displays:

If this error message displays, see "Saving A Configuration" on page 136. Once you have saved a configuration, repeat the steps in this procedure.

Modifying A Saved Configuration

You can change a saved configuration by rewriting over it. For example, you can modify Config. 1, shown below. Suppose you want to keep all the settings but you want to select the parallel Centronics interface instead of the IEEE 1284 interface.

1. Load the configuration to be changed (for example, Config. 1).
 - a. Press the key to enter the menu configuration. MEDIA SETUP is selected.
 - b. Press the Right key until the following displays:

- c. Press the key to enter the CONFIGURATION menu.
 - d. Press the Down key until the following displays:

- e. Press the Left or Right keys to cycle through the options Factory, 1-8.
 - f. When the desired number displays, press the key to select it. The following message displays:

Then, the following message displays when it is loaded:

2. Move through the menu and change all the desired values. (In this example, press the key then the Right key until EMULATION displays. Press the Right key until Select: IGL displays.
3. Press the key to select each new value. An asterisk (*) displays.
4. Before saving the modified configuration, you must delete the original configuration if the Protect Config. option is enabled.
 - a. Press the Up or Down keys until the following message displays:

- b. Press the Left or Right keys to cycle through the options (1-8). When the desired number displays, press the \downarrow key to select it. The following message displays:

Deleting
Configuration

Then, the following displays when it is deleted:

Delete Config. X*

5. Save the new configuration as described in the “Saving A Configuration” on page 136. Make sure you select the same number (e.g., Config. 1) when saving the modified configuration. The new configuration writes over the existing one.
6. Print a copy of this newest configuration and store it in a safe place. Refer to “Printing A Configuration” on page 141.

Printing A Configuration

We recommend that you print and store your configurations for future reference. The printout provides a list of the parameters that were set when you configured the printer.

To print a configuration:

1. Press the \equiv key to enter the Main menu.
2. Press the Right key until the following message displays:

 CONFIGURATION

3. Press the \downarrow key to enter the CONFIGURATION menu.
4. Press the Down key until the following message displays:

Print Config. Current*

5. Press the Left or Right keys to cycle through the following printout options:
 Current*
 Factory
 Power-Up
 All
 1-8 customized configurations

- When the desired option displays, press the \downarrow key. The printer prints the specified configuration.

NOTE: If the configuration you want to print has not been saved, the following message displays momentarily:

CONFIG. DOES NOT
EXIST/Save First

This message indicates that no configuration menu has been saved under the configuration value you have selected and therefore cannot be printed. You must either select another configuration to print or load and then save a configuration to that configuration value first.

Loading A Saved Configuration

To use a different configuration:

- Press the \equiv key to enter the Main menu.
- Press the Right key until the following message displays:

- Press the \downarrow key to enter the CONFIGURATION menu.
- Press the Right key until the following message displays:

Load Config.
Current*

- Press Left or Right keys until the desired configuration displays.
- Press \downarrow . Loading Saved/Configuration displays.

NOTE: Only configurations that have previously been saved appear as options in the Load Config menu. If no configurations have been saved, the only option under Load Config will be Factory.

5

Downloading Firmware

Loading Flash Memory

Flash memory is contained in a SIMM (single in-line memory module) located on the controller PCBA. Printer control languages and printer operating system software are loaded into flash memory at the factory, but there are occasions when you may have to load this software:

- You have replaced the controller PCBA
- The customer needs to upgrade printer software

Emulation and operating system firmware are included as files on a CD-ROM that comes with the printer. You can copy the appropriate file from the CD-ROM to a computer's hard disk, then download the file from the computer into printer flash.

IMPORTANT

When downloading emulation and operating system firmware to the printer, all other optional fonts, customer-supplied logos, setup files, feature files, and TIFF files will be erased. You will then need to reload those files. Before starting a download procedure, be sure that you have all the necessary files on hand.

You can load firmware through the serial, parallel, USB or ethernet port of the printer, and you can do it three ways:

- If your computer can run Java™ programs, you can load software through any printer port by using the Firmware Download Utility included on the CD that comes with the printer. (See below.)
- You can use DOS commands to load software through the parallel port or serial port. (See page 145.)
- If the printer has the ethernet NIC (network interface card) installed, you can load firmware through the ethernet port. (See page 148.)

Loading Printer Firmware Using The Firmware Download Utility

The Firmware Download Utility (FDU) allows you to load program files into the printer with an easy to use graphical interface. The FDU is a utility program included on the CD that comes with the printer. It can be used on computers running the Windows or UNIX® (such as Linux® or Solaris™) operating systems. With the FDU, you can choose the printer port through which to load firmware (all are supported), configure the port, and initiate the download.

NOTE: The FDU is a Java-based program, so you need the Java 2 Platform, Standard Edition (J2SE™) Java Runtime Environment (JRE) installed on your computer. The Windows version of the J2SE JRE is included on the CD that comes with the printer in the form of an executable file: **j2re-1_4_2_08-windows-i586-p.exe**. Copy this file to your computer and double-click it; it will self-extract and install the J2SE JRE on your computer.

NOTE: If you have a Linux or Solaris system, you can download the J2SE JRE for your system from <http://java.sun.com/j2se>.

If you have another UNIX system, see your system administrator.

Conditions for use of the included Java Software are set forth in the Sun Microsystems Binary Code License Agreement (<http://java.com/en/download/license.jsp>). In the event of any conflicting terms, the Binary Code License Agreement controls.

1. Make a configuration printout of all saved configurations. (Refer to “Saving A Configuration” on page 136.)
2. Set the printer power switch to O (Off).
3. Disconnect the data (signal) cable(s) from the printer interface connectors.
4. Connect a printer data cable to the parallel, serial, or ethernet port of the computer you will use to download the software.
5. Connect the printer data cable to the appropriate I/O port of the printer.
6. On the printer control panel, press and hold down the ↵ (Enter) and ✕ (Cancel) keys. Without releasing the keys, power the printer on. When you see the power-up splash screen on the LCD, release the keys.
7. Wait until you see “Status: Firmware Download Mode” on the LCD before doing the next step. This can take about a minute to appear, depending on the emulations and interfaces installed in the printer.
8. On your computer, create a directory named **download** at the root level of the hard drive (e.g., **C:\download** on a Windows computer).
9. Insert the printer emulation software CD into your computer’s CD-ROM drive.
10. Copy the **FDU.jar** file from the CD-ROM to your computer.
11. Open the **readme.txt** file on the CD-ROM.

-
12. Identify which emulation set you want to load into the printer and note the filename that corresponds to that emulation. The filename is a six digit number plus **.exe** or **.prg**. For example: 123456.exe or 123456.prg
This is the file you will download into the printer.
 13. Copy the file to the **download** directory you created in step 8.
 14. Double-click the **FDU.jar** file (for command line prompt users, type `java -jar fdu.jar`<Enter>). It will launch in its own window. Use the FDU to enter the emulation part number, to select the I/O connection and its corresponding settings, and to initiate the download.

IMPORTANT **Do not interrupt the downloading process once it has started. Interrupting a download will leave the printer's flash memory incompletely loaded, and the printer may not boot up.**

15. When the new firmware has successfully loaded into flash memory and the printer has reset itself, set the printer power switch to O (Off).
16. Remove the CD-ROM from your computer and store it away safely.
17. If required, reconnect the data input cable(s) to the printer.
18. Set the printer power switch to I (On).
19. Using the configuration printout(s) you made in step 1, page 144, restore the printer configurations. (Refer to "Loading A Saved Configuration" on page 142.)

Loading Printer Firmware Through The Parallel Or Serial Port Using DOS

1. Make a configuration printout of all saved configurations. (Refer to "Printing A Configuration" on page 141.)
2. Set the printer power switch to O (Off).
3. Disconnect the data (signal) cable(s) from the printer interface connectors.
4. Connect a parallel data printer cable to the LPT1 port or a serial data printer cable to the COM1 port of an IBM-compatible computer running the Windows (95, 98, Me, NT, 2000, or XP) operating system.

NOTE: You can connect the cable to the LPT2 port if the LPT1 port is in use. The load command is different if you use this port, so make sure you use the LPT2 commands in step 15.

Software loads at 9600 baud if you load through the serial port with a DOS command. This can take a long time. Software loads much faster through the parallel port.

5. Connect the data cable to the appropriate I/O port of the printer.
6. On the printer control panel, press and hold down the ↵ (Enter) and ✕ (Cancel) keys. Without releasing the keys, power the printer on. When you see the power-up splash screen on the LCD, release the keys.

7. Wait until you see "Status: Firmware Download Mode" on the LCD before doing the next step. This can take about a minute to appear, depending on the emulations and interfaces installed in the printer.
8. Using Windows Explorer, create a directory named **download** at the root level of your C: hard drive (**C:\download**).
9. Insert the printer emulation software CD-ROM into your computer's CD-ROM drive.
10. Open the readme.txt file on the CD-ROM.
11. Identify which emulation set you want to load into the printer and note the filename that corresponds to that emulation. The filename is a six digit number plus **.exe**. For example: 123456.exe
This is the file you will download into the printer.
12. Copy the file to the **download** directory you created in step 8.
13. Start a command prompt session. (The Start Menu icon is usually labeled **MS-DOS® Prompt** or **Command Prompt**.)
14. At the command prompt type:
C:>cd \download
15. To load the file through the **LPT1 parallel port** on the computer, type the following at the command prompt on the computer:
filename.exe -pb
where *filename.exe* is the file name you noted in step 11. This command decompresses the file on the hard drive and copies it as a binary file into the flash memory on the printer controller board.

To load the file through the **LPT2 parallel port** on the computer, enter the following command:
filename.exe -pb2

To load the file through the **serial port**, enter the following commands:
mode COM1:9600,N,8,1,P
filename.exe -pbc1

NOTE: Software loads at 9600 baud if you load through the serial port with a DOS command. This can take a long time. Software loads much faster through the parallel port.

When you power up in download mode (step 6) the printer is ready to accept data from all ports. When the printer receives data from one of the ports (based on the load command you give) the other ports shut down.

IMPORTANT

Do not interrupt the downloading process once it has started. Interrupting a download will leave the printer's flash memory incompletely loaded, and the printer may not boot up.

While the file is copied into memory, the printer LCD informs you of the load process and status.

16. When the new software has successfully loaded into flash memory and the printer has reset itself, set the printer power switch to O (Off).
17. Remove the CD-ROM from the host computer and store it away safely.

-
18. If required, reconnect the data input cable(s) to the printer.
 19. Set the printer power switch to I (On).
 20. Using the configuration printout(s) you made in step 1 on page 145, restore the printer configurations. (Refer to “Loading A Saved Configuration” on page 142.)

Loading Printer Firmware If Flash Contains Corrupt Code

If the flash memory contains only boot code (e.g., if it is new), or if a download was interrupted (e.g., by a power outage), you must download software through the printer’s parallel port using the three-key initialization sequence covered in this section.

1. Make sure the printer’s parallel port is available. In some configurations, you may have to re-install the Centronics® I/O cable to load basic software into the printer.
2. Set the printer power switch to O (Off).
3. Disconnect the data (signal) cable(s) from the printer interface connectors.
4. Connect a parallel data printer cable to the LPT1 port or LPT2 port of an IBM-compatible computer running the Windows (95, 98, Me, NT, 2000, or XP) operating system.
5. Connect the data cable to the Centronics port of the printer.
6. On the printer control panel, press and hold down the **✕**, Down key, and **↵** keys. Without releasing the keys, power the printer on. When you see “B20: Firmware Download” on the LCD, release the keys.
7. Using Windows Explorer, create a directory named **download** at the root level of your C: hard drive. (**C:\download**)
8. Insert the printer emulation software CD-ROM into your computer’s CD-ROM drive.
9. Open the readme.txt file on the CD-ROM.
10. The filename is a six digit number plus .exe. For example: 123456.exe
This is the file you will download into the printer.
11. Copy the file to the **download** directory you created in step 7.
12. Start a command prompt session. (The Start Menu icon is usually labeled **MS-DOS Prompt** or **Command Prompt**.)
13. At the command prompt type:
c: <Enter>
cd \download<Enter>

14. To load the file through the LPT1 parallel port on the computer, type the following at the command prompt on the computer:
`filename.exe -pb<Enter>`
 where *filename.exe* is the file name you noted in step 11. This command decompresses the file on the hard drive and copies it as a binary file into the flash memory on the printer controller board.

 To load the file through the LPT2 parallel port on the computer, enter the following command:
`filename.exe -pb2 <Enter>`
15. When the software has successfully loaded into flash memory and the printer has reset itself, set the printer power switch to O (Off).
16. Starting at step 6, page 145, repeat the “Loading Printer Firmware Through The Parallel Or Serial Port Using DOS” procedure. (In other words, use the two-key method to load software again.) This ensures that all necessary code is loaded into printer memory.

Loading Printer Firmware Through The Network Interface Card

IMPORTANT

To load software through the Network Interface Card (NIC), you need the IP Address of the printer and the flash memory must contain basic printer code. If the flash memory was replaced, or if a download was interrupted (e.g., by a power outage), you must load software through the parallel port. (See “Loading Printer Firmware If Flash Contains Corrupt Code” on page 147.)

1. Make a configuration printout of all saved configurations. (Refer to “Printing A Configuration” on page 141.)
2. Set the printer power switch to O (Off).
3. Connect the ethernet cable to the printer interface.
4. On the printer control panel, press and hold down the ↵ (Enter) and ✕ (Cancel) keys. Without releasing the keys, power the printer on. When you see the power-up splash screen on the LCD, release the keys.
5. Wait until you see “Status: Firmware Download Mode” on the LCD before proceeding. This can take about a minute to appear, depending on the emulations and interfaces installed in the printer.
6. Using Windows Explorer, create a directory named **download** at the root level of your C: hard drive. (C:\download)
7. Insert the printer emulation software CD-ROM into your computer’s CD-ROM drive.
8. Open the readme.txt file on the CD-ROM.
 They are offered in two file formats: .exe and .prg. **Use .prg files to download through the NIC.**

-
9. Identify which emulation set you want to load into the printer and note the filename that corresponds to that emulation. The filename is a six digit number plus .prg. For example: 123456.prg
This is the file you will download into the NIC.

10. Copy the file to the **download** directory you created in step 6.
11. Start a command prompt session in Windows. (The Start Menu icon is usually labeled **MS-DOS Prompt** or **Command Prompt**.)
12. At the command prompt type:

```
c:><Enter>
cd \download<Enter>
```

13. Start the FTP (file transfer protocol) program by typing:

```
ftp xxx.xxx.xxx.xxx<Enter>
(where xxx.xxx.xxx.xxx is the IP Address of the printer.)
```

14. Log in to the printer by typing:

```
root<Enter>
```

You are given a password prompt.

NOTE: The default is no password. If the FTP program requires a password, contact the system administrator.

15. At the password prompt, press <Enter>.

16. Once logged in, type the following sequence at the command prompt to download the *filename.prg* file to the printer:

```
cd dest<Enter>
cd dlprn<Enter>
bin<Enter>
put filename.prg<Enter>
(where filename.prg is the file name you noted in step 9)
```

IMPORTANT

Do not interrupt the downloading process once it has started. Interrupting a download will leave the flash memory on the controller PCBA and NIC incompletely loaded, and the printer may not boot up.

17. When the download is complete, exit the FTP program by typing:

```
quit<Enter>
```

18. When the new software has successfully loaded into flash memory and the printer has reset itself, set the printer power switch to O (Off).

19. Remove the CD-ROM from the host computer and store it with the printer.

20. If required, reconnect the data input cable(s) to the printer.

21. Set the printer power switch to I (On).

22. Using the configuration printout(s) you made in step 1, page 148, restore the printer configurations. (Refer to "Loading A Saved Configuration" on page 142.)

Loading Printer Firmware Via The ftp Utility and Printronix Network Interface Card

The file transfer protocol utility, called “ftp” is part of many host computer operating systems, including Windows (95, 98, Me, NT, 2000, XP) systems. Ftp can be used to send files to the Printronix Network Interface Card (NIC). The file to be sent to the printer must be present on the host computer, in a known location. The IP address, user name and password, and print queue must be known. The IP address depends on the user’s network. The NIC has a default user name of “root” and no password. The print queue name of d1prn may be used unless it has been changed.

To send a file using ftp on a Windows system, do the following steps. The phrase <Enter> means to press the Enter key.

1. Verify that the printer is ready to receive data. When loading a file into flash memory, the printer should be in download mode. For ordinary label printing, the printer should be Online.

Placing the Printer in Download Mode

- a. Turn the printer off and wait for 10 seconds.
 - b. On the printer control panel, press and hold down the ↵ (Enter) and ✕ (Cancel) keys. Without releasing the keys, power the printer on. When you see the power-up splash screen on the LCD, release the keys.
 - c. Wait until you see “Status: Firmware Download Mode” on the LCD before doing the next step. This can take about a minute to appear, depending on the emulations and interfaces installed in the printer.
2. Open a DOS window, sometimes known as an MS-DOS Prompt or a Command Prompt.
 3. In the DOS window, change to the directory or folder containing the file that is to be sent.

Verify that the file is present by using the DOS command **dir**.

4. Start the ftp program by typing **ftp** <Enter>.
5. Open a session to the NIC IP address by typing

open xxx.xxx.xxx.xxx<Enter>

Use the actual NIC IP address.

6. Log in with a user name and password (use defaults for this example).

root <Enter><Enter>

- a. Type **root** as the default user name and press <Enter>
- b. By default, there is no password. Press <Enter>.

If a user name or password is assigned, use them instead.

7. Inform the NIC of the working directory and destination (queue) name.
 - a. Type **cd dest**<Enter>
 - b. Type **cd d1prn**<Enter>

-
8. Set the transfer mode. Select binary mode for flash downloads.

Type **bin**<Enter>

9. Start the file transfer.

Type **put xxxxx.xxx**<Enter>.

Use the actual file name in place of xxxxx.xxx.

10. Wait for ftp to indicate the download is complete.

Print jobs (not flash downloads) only

It is possible to send additional print jobs by repeating steps 9 and 10.

Flash downloads only

Flash downloads will reset the printer when the file transfer is finished, and ftp will be unavailable until the printer is online again.

11. End ftp when the file transfer is complete. For flash downloads, wait until the printer is online again.

Type **quit**<Enter>

12. Close the DOS window.

```
C:>ftp
ftp> open 192.10.22.4
Connected to 192.10.22.4.
220 192.10.22.4 FTP server (1.4.11) ready(FTP0 0).
User (192.10.22.4:(none)): root
331 Password required for root.
Password:
230 User logged in.
ftp> cd dest
250 'CWD': command successful.
ftp> cd d1prn
250 'CWD': command successful.
ftp> bin
200 Type set to I.
ftp> put testfile.txt
200 PORT command successful.
150 Opening BINARY mode data connection for d1prn-2
226 BINARY Transfer complete.
ftp: 786 bytes sent in 0.00Seconds 786000.00Kbytes/sec.
ftp> quit
221 Goodbye.
```

```
C:>
```

Loading Printer Firmware Through USB

Normally the Host communicates with the printer's USB port with a Windows Driver. The Windows Driver cannot be used to transfer binary data to the printer, such as the data contained in a Program Download. To do a Program Download through the USB Port perform the following steps:

1. Make the printer sharable on the Host PC. This is done through the Printer Setting Window on the PC. Make note of the Printers Shared name.
2. Open a Dos Window on the PC. At the command prompt type:

```
NET USE LPT1\\COMP_NAME\Printers_Shared_Name /Persistent:YES
```

This command should be all on the same line. It redirects output on LPT1 to the shared printer.

COMP_NAME is the computer name found on the system settings.

Printers_Shared_Name is the shared name found in the printer Properties\Sharing tab.
3. To check status of connection type:

```
Net View \\COMP_NAME
```

COMP_NAME is the computer name found on the system settings.

Now the printer is ready.
4. Use the COPY command to send the program file to the printer. Type:

```
COPY /b <File Name> lpt1:
```
5. To stop using LPT1 for USB, type:

```
NET USE LPT1 /DELETE
```

Downloading Optional Fonts to Flash Memory

Optional fonts are stored on a 3.5 inch floppy diskette that contains file names comprised of a part number with a **.dwn** extension. You will insert this diskette in your IBM-compatible computer and use either the parallel, serial, or ethernet port to download the desired font(s) to the printer's flash memory.

See Table 13 for a list of optional fonts and their corresponding part numbers.

Table 13. Optional Fonts

Font Name	Part Number
Antique Olive	706612-001
Avante Garde	706617-001
Baskerville	706606-001
Caslon	706613-001
CG Bodoni	706610-001
CG Century	706598-001
CG Times	706597-001
CG Times International	706614-001
CG Triumvirate	706596-001
CG Triumvirate Condensed	706607-001
Chart	706601-001
Decorative 1	706611-001
Decorative 2	706618-001
Decorative 3	706615-001
Decorative 5	706616-001
Desktop	706603-001
Futura II	706605-001
Garamond	706604-001
Gill Sans	706595-001
ITC Galliard	706608-001
ITC Century	706609-001
Label #1	706599-001
Label #2	706600-001
Office	706602-001
Univers	706594-001

Download Optional Fonts Via The Parallel or Serial Port

1. Set the printer power switch to O (Off).
2. Connect a parallel data cable to the LPT1 port or a serial cable to the COM1 port of an IBM-compatible computer running the Windows (95, 98, Me, NT, 2000, or XP) operating system.

NOTE: You can connect the cable to the LPT2 port on the computer if the LPT1 port is already in use. The load commands are different if you use this port, as described in the notes after step 13.

3. Verify that the data cable is connected to the appropriate I/O port on the printer and to the host computer.
4. Power on the computer and allow it to boot up.
5. On the printer control panel, press and hold down the ↵ (Enter) and ✕ (Cancel) keys. Without releasing the keys, power the printer on. Continue holding down the ↵ and ✕ keys.
6. When you see the power-up splash screen on the LCD, release the ↵ and ✕ (Cancel) keys.
7. Wait until you see "Status: Firmware Download Mode" on the LCD before proceeding. This can take about a minute to appear, depending on the emulations and interfaces installed in the printer.
8. Insert the optional font diskette into diskette drive A (or B) of the computer.
9. Start a command prompt session. (The Start Menu icon is usually labeled **MS-DOS Prompt** or **Command Prompt**.)
10. Make the diskette drive the active drive by typing:
A: <Enter> (if the diskette is in drive B, type **B:** <Enter>)
11. List the contents of the diskette at the command prompt by typing the following:
dir<Enter>
You will see a directory listing containing files with a **.dwn** extension, e.g., 94021.dwn, 94022.dwn, 94023.dwn.
12. Make note of the file name with the **.dwn** extension of each file you want to download to the printer.

NOTE: The numeric portion of the file name will match the numbers of the font typefaces listed in Appendix F of the *PGL Programmer's Reference Manual* and provide you with a description and print sample of the typeface.

13. At the command prompt type:

```
copy /b filename.dwn LPT1<Enter>
(where filename.dwn is file name you noted in step 12.)
```

NOTE: If you are loading the file using the LPT2 port on the computer, type the following command:

```
copy /b filename.dwn LPT2<Enter>
(where filename.dwn is a file you noted in step 12.)
```

If you are loading the file using the serial port on the computer, type the following commands:

```
mode COM1:9600,N,8,1,P<Enter>
copy /b filename.dwn COM1<Enter>
(where filename.dwn is a file you noted in step 12.)
```

The 9600 baud rate is the only selection some systems can use. The baud rate information entered in the above commands must match the Baud Rate setting (in the SERIAL PORT menu) saved in the Power-Up Config.

You can download the optional fonts one at a time by entering one file name per the **copy** command or you can copy multiple files in one **copy** command.

To download one file at a time, enter the following at the command prompt:

```
copy /b filename.dwn LPT1<Enter>
```

To download multiple files, enter the following at the command prompt, for example:

```
copy /b filename1.dwn+filename2.dwn+...LPT1<Enter>
```

14. While the font file is copied into flash memory, the printer LCD informs you of the load process and status. When the new file is successfully loaded into memory, the printer will reset itself and go online.

15. To verify that the optional fonts have been downloaded:

NOTE: Admin User must be set to Enable in the PRINTER SETUP menu.

a. Perform a configuration printout.

— OR —

b. Select **PRINTER SETUP ▶ Main FFS ▶ View File List**. The new file names will appear with the same part number file name you downloaded, but with an **.sf** extension.

NOTE: The optional font typefaces cannot be selected via the printer control panel. They can only be selected via a software command from the host.

16. Press **||** (Pause) key to place the printer online and return the printer to normal operation.

Download Optional Fonts Via The Ethernet Using ftp

Printronix offers scalable fonts as optional sets of four or more files. The fonts are provided on MS-DOS formatted 3.5 diskettes. The files on the diskettes have a .DWN extension, indicating they have a header allowing them to be downloaded into flash memory. When the fonts have been loaded into the printer flash memory, they will have a .SF extension for “scalable font.”

These fonts are used by programming languages as IGP/PGL, IGL/VGL, or LP+ Superset. They have file names that are font numbers. See the *IGP/PGL Programmer's Reference Manual*, Appendix F, for a description and print sample.

Loading a file with a .DWN extension is considered a flash download operation. To load this type of file, put the printer into download mode, and then transfer the file in binary (i.e. not an ASCII text file) mode.

- See “Placing the Printer in Download Mode” on page 150.
- To use Ethernet and ftp utility to transfer the file, see “Loading Printer Firmware Via The ftp Utility and Printronix Network Interface Card” on page 150. Follow the instructions for flash download operation.

Once loaded, the fonts will be visible in a configuration listing or in a View File List menu option. It may be necessary to enable Admin User to see the View File List menu. The font files will be shown with extension .SF for “scalable font.”

Labeling Applications

A TrueType font can be downloaded through several labeling applications, such as Codesoft, Software, and Bartender. Please contact the appropriate company for more details.

Using Downloaded TrueType Fonts

After downloading the TrueType font using any of the following methods, the user can access the downloaded TrueType font by using the FONT;NAME command as described in the PGL Programmer's Reference Manual.

For Example:

```
~CREATE;FORM
FONT;NAME ARIAL.TTF
ALPHA
10;10;2;2;$01234$
STOP
END
~EXECUTE;FORM;1
```

Downloading TrueType Fonts

There are several ways to download TrueType fonts to your printer. Once a TrueType font is downloaded, it will be stored in the Flash file system as a resident font. Regardless of printer power cycles, the downloaded font will stay in the printer until the user deletes it. The user can find the list of all printer resident fonts under **PRINTER SETUP ▶ Main FFS ▶ View File List** after enabling Admin User in the PRINTER SETUP menu. To delete a downloaded font from the Flash file system, the user should select the font under **PRINTER SETUP ▶ Main FFS ▶ Delete File List** and then select **PRINTER SETUP ▶ Optimize & Reboot**.

Printronix Windows Driver

A TrueType font can be downloaded from a PC through the Printronix Windows Driver.

1. Load the Printronix Windows driver provided with your printer on the Manuals and Utilities CD on Windows 2000/XP.
2. Once the printer driver is installed on the PC, right-click the printer driver and select **Properties**.
3. Click the **TT Font Download** tab to access all the available system TrueType fonts.
4. Select the TrueType font(s) from the **Available System TrueType Fonts** pane you want to download.
5. Click the **Download** button to download font(s) to the printer while it is online.

Create And Send Download File – Online (PGL Only)

A TrueType font can be loaded by creating a file that appends a PGL command to the font and then sending that file to the printer. Use the PGL FONTLOAD command:

~FONTLOAD;FontName;FontSize;Location
where

FontName - TrueType font name, e.g. arial.ttf

FontSize - TrueType font size, e.g. file size for arial.ttf

Location - Specify the download location to Flash

EMC - Specify the download location to EMC.

For example:

~FONTLOAD;arial.ttf;60548;DISK

Insert binary data of arial.ttf here...

END

After the file is created, it can be copied to the appropriate I/O port of the printer while the printer is online, just like any other print file (for example: copy/b filename.ext 1pt1).

Create And Send Download File – Download Mode

A TrueType font can be converted to a downloadable format by appending a header to the font file using the cnvt2fls.exe utility.

1. Start a Command prompt window.
2. Copy cnvt2fls.exe and addtthdr.bat from your startup CD to your working directory.
3. In your working directory, include the TrueType font file in .ttf format (e.g., arial.ttf).
4. Convert the TrueType font file .ttf to a downloadable format .dwn with the following command: addtthdr (filename without extension).
5. Put the printer in download mode as described in the “Downloading Optional Font Files To Flash Memory” section.
6. Send the downloadable font file (e.g., arial.dwn) to the printer through the appropriate I/O port of the printer.

Using PTX_SETUP

PTX_SETUP can be used to load TrueType fonts into the file system. Please see the PTX_SETUP chapter in the PGL Programmer's Reference Manual for details.

Example:

```
!PTX_SETUP  
FILE_IO-CAPTURE; "ARIAL.TTF".  
PTX_END
```

Arial TrueType font binary data

NOTE: Do not add any LF/FF at the end of the binary data

```
!PTX_SETUP  
FILE_IO-CAPTURE; "".  
PTX_END
```

6

Routine Care And Troubleshooting

Cleaning

Depending on the media used, the printer may accumulate residues (media dust, adhesives, etc.) as a by-product of normal printing. To maintain top printing quality, you should remove these residues by cleaning the printer periodically.

Exterior Cleaning

Clean the exterior surfaces with a clean, lint-free cloth. If necessary, use a mild detergent or desktop cleaning solution.

NOTE: Do not use abrasive cleaning agents or solvents.

Interior Cleaning

Clean the interior of the printer by removing any dirt and lint with a soft-bristled, non-metallic brush. Use a vacuum cleaner to remove the residue.

General Cleaning

Periodically clean all rollers, guides, and assemblies. Use low pressure air to remove dust in the printer. Use isopropyl alcohol and a cotton swab to clean any areas where media dust, adhesives, etc. have accumulated.

Cleaning The Printhead, Platen Roller And Media Sensors

NOTE: You do not need to turn off the printer before cleaning the printhead, platen roller, or media sensors.

Printhead Cleaning

As you use your printer, the printhead may become dirty which can result in poor print quality. Clean the printhead each time you install new ribbon (thermal transfer print mode) or install new media (direct thermal print mode). Clean the printhead with a cotton swab and isopropyl alcohol supplied with the printer.

By keeping your printhead clean, you will help maintain its life.

Platen Roller Cleaning

Media dust and adhesive residue on the platen roller can degrade print quality and cause voids in your label image. Clean the platen roller at the same time as the printhead.

Use a small amount of isopropyl alcohol on the cloth supplied with your printer to clean the platen roller. With the pivoting deck open, the platen roller can be rotated forward by hand to access and clean its entire surface area.

Media Sensor Cleaning

CAUTION Do not use isopropyl alcohol, solvents, or abrasive agents to clean the media sensors. They can damage sensor lens covers.

The lower media sensor should be cleaned to ensure reliable TOF and Paper Out sensing. Clean the media sensor at the same time as the printhead.

The lower media sensor can be wiped clean using a soft cloth. Remove media dust by vacuuming or blowing air across the lens cover.

Figure 3. Cleaning the Printhead, Platen Roller, and Media Sensors

1. Rotate the deck lock lever counterclockwise to open the pivoting deck and remove any media and ribbon (if loaded) to gain access to the printhead heating elements area.
2. Gently rub a cotton swab with Isopropyl alcohol across the printhead heating elements (light brown area).
3. Allow the printhead to dry for one minute before reloading the media and ribbon.
4. Clean the platen roller.
5. Clean the media sensors with a soft cloth.

Cutter Option Cleaning

The cutter requires only periodic cleaning.

WARNING Keep your fingers away from the cutter blade. It is sharp.

Perform the following procedure whenever too much dust or debris is visible.

1. Set the printer power switch to O (Off).
2. Rotate the deck lock lever fully counterclockwise until the pivoting deck swings upward.
3. Open the cutter cover by sliding the cutter cover release lever to the right.
4. Use a cloth with a light amount of WD-40 oil to clean adhesive from the cutter guides. Adhesive oil must be cleaned from the guides with a dry cloth to prevent dust attraction.
5. Loosen the thumbscrew on the right side of the front panel and swing it open.
6. Use a vacuum or can of compressed air with a nozzle around the area of the cutter blade to remove any dust or debris.
7. Use a cloth with a light amount of WD-40 oil to clean adhesive from the cutter blade. Adhesive oil must be cleaned from the blade and guides with a dry cloth to prevent dust attraction.

CAUTION Do not use isopropyl alcohol to clean the cutter blade – it dissolves oils required for lubrication.

8. Close the front panel and tighten the screw.
9. Close the cutter cover.
10. Properly route the media through the printer and cutter.
11. Close the pivoting deck by rotating the deck lock lever fully clockwise.
12. Set the printer power switch to I (On).
13. Test the printer cutting operation by selecting one of the test patterns to print. Select Printer Tests in the DIAGNOSTICS menu (see “DIAGNOSTICS Menu” on page 133).

Printer Tests

A sequence of automatic tests is performed during printer power-up. If any faults are detected at that time, a fault message will display.

Before setting the printer for online operation, run a test print. The printer tests option has various tests which allow you to check for proper printer operation and print quality.

You can print test patterns from the DIAGNOSTICS menu. For more information, see page 134.

NOTE: Before attempting to print test labels, you must set up the printer for the type of media installed. See “MEDIA SETUP Menu” on page 68. for more information.

Troubleshooting Common Situations

Occasionally, situations occur that require some troubleshooting skill. Possible problem situations and potential solutions are listed in this section. While not every conceivable situation is addressed here, you may find some of these tips helpful. Contact a qualified service technician for problems that persist or are not covered in this section.

Improving Processing Time

Before looking at solutions for decreasing processing time and increasing throughput, it may help to understand what happens during processing. When the printer receives a format command, it enters the label formatting mode. Label formatting requires time to process the label data into the printer buffers.

The time required varies, depending on the complexity of the label format and on the size of the area being printed. Once the data has been mapped into memory, the printer will start printing as many labels as requested by the quantity command. In most cases, there is no delay between labels, however, when using Automatic Label Peel-Off media handling, the printer stops between each label and waits for the label to be removed.

Data Exchange

Many things can cause data loss or communications problems. This section suggests some ways to isolate these problems and determine their cause.

Handshaking

Handshaking is the exchange of signals between two computers (or a computer and a peripheral input or output device) to indicate the status of the data being transferred. In the serial mode, the printer uses both hardware and software handshaking and transmits both forms simultaneously when the input buffer is full.

The printer can be used with either serial, parallel, USB, or optional NIC host interfaces. Parallel interfaces are usually straightforward, with no special settings required. Serial interfaces; however, have a variety of possible communication parameter settings. The two methods of handshaking that can be used, hardware and software, are explained below.

- **Hardware Handshaking**

This electrical signal is controlled by the logic state on pin 20 of the serial interface connector J2 (at the back of the printer). The signal will go high when the printer is ready to receive data. The signal will go low when the printer is in the busy state, which indicates that the printer input buffer is full and can no longer receive data.

- **Software Handshaking**

XON and XOFF are software signals that control serial data flow between the printer and the host system. When the printer input buffer is full, the printer transmits an XOFF (CTRL S) character that signals the host to stop sending data. When memory space becomes available in the input buffer, the printer sends an XON (CTRL Q) character, which tells the host that the printer is ready to receive more data.

If the printer appears to have communication problems, the self-test configuration test labels (see page 134) and character hex dump mode (see page 135) should be checked. The tests can help identify printer configuration errors that can cause problems.

Both of these test procedures are covered in this chapter. Configuration items to check include the following:

- Check that the data string being sent to the printer contains the correct information.
- Verify that the correct host interface port is being used and that the communication parameters match those of the host (e.g., baud rate, parity, etc.).
- Verify that the correct interface cable is installed between the host and the printer.

Controlling Print Quality

Three factors have the greatest effect on print quality:

- The amount of heat applied by the printhead (print intensity)
- The speed at which media is moving under the printhead (print speed)
- The amount of printhead pressure.

For example, low-cost direct thermal media often has very high reaction temperatures, which means that it takes a great deal of heat to make a clear image. Resin ribbons and film media may require higher print intensity for a quality image.

The printer provides two ways to increase the heat:

- Running the printer slower by changing the print speed via the host or the MEDIA SETUP menu.
- Setting the print intensity to a higher value with the Print Intensity function, accessed via the host or through the MEDIA SETUP menu. This causes more heat to be transferred into the media, thereby generating a darker image.

Also, the printhead should be cleaned frequently to ensure that foreign material does not accumulate on the printhead and interfere with heat transfer. If smears, voids, or white lines appear in the printed form, the printhead should be cleaned with a cotton swab and isopropyl alcohol (see Figure 3 on page 163).

The cleaning should be done as a matter of routine whenever you install a new ribbon (thermal transfer mode) or when you install new media (direct thermal mode).

Determining Printhead Wear

The most common signs of a worn printhead are fixed vertical streaks that are always the same size and in the same place on the printout. To determine if vertical streaks are caused by a worn printhead, follow these methods:

1. Clean the printhead thoroughly with a cotton swab and isopropyl alcohol. Test again for vertical streaks.
2. Remove the printhead (see page 168) and examine it for contamination or damage such as scratches, dents, or other marks on the light brown area containing the heating elements. Clean and install it, then test again for vertical streaks.
3. Load an alternate roll of media. Test again for vertical streaks.
4. Load an alternate roll of ribbon. Test again for vertical streaks.

If after performing all these tests you still see fixed vertical streaks, you must replace the printhead.

Replacing The Printhead

1. Set the printer power switch to O (Off).

WARNING

Always unplug the printer power cord from the printer or power outlet before doing any installation procedure. Failure to remove power could result in injury to you and damage the equipment. When applicable, you will be instructed to apply power.

2. Unplug the printer power cord from the printer or the AC power source.
3. Disconnect the data signal cable(s) from the printer interface(s).
4. Remove the ribbon and media (e.g., paper, label, or tag stock material).

Figure 4. Replacing the Printhead Assembly

CAUTION

Oils from your hands can damage the light brown area (heating elements) of the printhead. Do not touch the light brown area when you handle the printhead assembly.

5. Open the pivoting deck by rotating the deck lock lever fully counterclockwise. The pivoting deck will swing upward, exposing the bottom of the printhead assembly.

CAUTION To prevent electrostatic damage to electronic components, ground yourself by touching an unpainted part of the printer frame before handling and installing the printhead.

6. Touch an unpainted part of the printer frame before touching the printhead.
7. Press the printhead release lever and lower the old printhead.
8. Push the release tab down on the power supply cable assembly and remove the cable from the printhead assembly.
9. Remove the printhead controller cable assembly from the printhead assembly.

10. Position the new printhead below the pivoting deck and connect the printhead controller and power supply cable assemblies.
11. Lift the printhead upward into the pivoting deck.
12. Align the left printhead notch with the arrow on the left side of the pivoting deck and snap it onto the support shaft.
13. Align the right printhead notch with the arrow on the right side of the pivoting deck and snap it onto the support shaft.
14. Make sure that the cable assemblies do not extend past the printhead cover and into the media or ribbon path.
15. Align the new printhead (see "Media Thickness Adjustment" on page 41 or "Printhead Alignment" on page 43).

Restore The Printer To Operation

1. Inspect the light brown area of the printhead for smudges or fingerprints. If necessary, gently clean the light brown area with a soft, lint-free cloth (or a cotton swab) moistened with isopropyl alcohol.
2. Install the ribbon and media (e.g., paper, label, or tag stock material).
3. Close the pivoting deck by rotating the deck lock lever fully clockwise. (Figure 4.)
4. Close the media cover.
5. Plug the AC power cord into the printer and the power source.
6. Set the printer power switch to I (On).
7. Press to place the printer in Menu mode.
8. Press the Down + (Enter) keys at the same time until "ENTER SWITCH UNLOCKED" displays.
9. Press the Right key until DIAGNOSTICS displays.
10. Press to enter the DIAGNOSTICS menu.
11. Press the Down key until Reset Head Data displays.

NOTE: Admin User under the PRINTER SETUP menu must be set to Enable for Reset Head Data to appear.

12. Press to select Reset Head Data. The message "RESETTING/HEAD DATA" displays. (This sets the Head Print Distance and Head On Time values to zero.)
13. Test printer operation and check print quality by selecting the **DIAGNOSTICS** → **Printer Tests** menu and printing one of the test patterns. (Refer to page 134.)

Solving Other Printer Problems

Table 14. Printer Problems and Solutions

Symptom	Solution/Explanation
Communications Failures.	<ol style="list-style-type: none"> 1. Check the interface cable. 2. Check the configuration to ensure the correct interface is enabled. 3. Verify the printer is receiving data by viewing the flashing Online indicator on the control panel.
CONTROL PANEL	
LCD message display is illuminated and the printer appears to be working, but nothing is printing.	<ol style="list-style-type: none"> 1. Verify that the labels are the correct type (direct or thermal transfer). 2. If using direct thermal media, check that the media is loaded with the direct thermal side facing up. 3. Check that the transfer ribbon is correctly routed. Route transfer ribbon with ink side down as it passes under the printhead. 4. Check that the printhead assembly is properly closed by making sure the printhead latch is fully engaged. 5. Verify that the ribbon and media are compatible; incompatibility can cause extremely light printing. Match the ribbon to the type of media being used. 6. Check that the Print Intensity is correct. Set the Print Intensity in the MEDIA SETUP menu or via the host software. 7. Check that the Label Width parameter value does not exceed the width of the media installed. Set the Label Width in the MEDIA SETUP menu. 8. Run the Checkerboard test print pattern from the DIAGNOSTICS menu. Note any imbalance of the print on the page. The printhead pressure may need adjustment. 9. Remove the printhead completely and re-install it ensuring the cables are correctly seated.
ATTENTION! status indicator is flashing.	<ol style="list-style-type: none"> 1. When the status indicator light is flashing, check the LCD for a specific fault message. If a fault message displays, refer to Table 15, Fault Messages on page 178. 2. Check for an Out-of-Media condition or missing labels in the middle of a roll. Load the correct media. 3. Check that the ribbon and label stock are correctly routed. Load ribbon and label stock correctly.

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
POWER FAILURES	
Printer fails to turn on, the display is not backlit.	<ol style="list-style-type: none"> 1. Check that the printer AC power cord is correctly attached to the printer and to the AC power outlet. 2. Have a qualified electrician test the AC wall outlet for the correct power range. Locate the printer in an area that has the correct power range. 3. Check the AC power cord. Replace a damaged AC power cord or one that you suspect may be bad. 4. Call your authorized service representative.
PRINT QUALITY	
<ul style="list-style-type: none"> • Label(s) did not get printed within a multi label print job. • A portion of the printed image was clipped off and the beginning of the next label was printed on the same physical label. 	<ol style="list-style-type: none"> 1. If the serial interface is being used, verify that the correct data protocol is selected to match the host interface protocol. Print data may have been lost. 2. If Clip Page = Enable in the MEDIA SETUP menu, the printer may have falsely detected a gap, hole, or black mark and then clipped (discarded) the remaining printable data for the label. To fix this: <ol style="list-style-type: none"> a. Perform Auto Calibrate. See “Running Auto Calibrate” on page 47. b. Decrease Gap Threshold value by 2 or 3 increments. See “Gap/Mark Thresh” on page 81. c. Set Clip Page to Disable. Set Label Length to correct physical length value. See “Clip Page” on page 76.
Media moves, but no image prints in ONLINE mode.	<ol style="list-style-type: none"> 1. Make sure the power supply cable has a good connection to the right side of the printhead. 2. Place the printer offline and print the Checkerboard diagnostic test pattern (see page 134). If the pattern prints, there is a communication problem between the host computer and the printer.
Media moves, but no image prints in Direct Thermal mode.	<ol style="list-style-type: none"> 1. Media is not the type for direct thermal printing. Install direct thermal media. 2. Direct thermal media is installed wrong side up. Reinstall the media with the correct side facing the printhead.

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
Media and ribbon move, but no image prints in Thermal Transfer mode.	<ol style="list-style-type: none"> 1. Print the Checkerboard diagnostic test pattern and check that the image appears on the used portion of ribbon. If the image is on the ribbon, the ribbon may be installed with the transfer side against the printhead, instead of against the media. 2. The ribbon may be designed for another model printer. 3. The ribbon may not be compatible with the media.
When narrow media is installed, the media moves but no image prints.	Verify the Label Width value in the MEDIA SETUP menu agrees with the width of the installed media. Too large a value will start the image too far to the right and off the media.
Printing is faded or of poor quality.	<ol style="list-style-type: none"> 1. Clean the printhead. 2. Close the pivoting deck by rotating the deck lock lever fully clockwise. 3. Verify that the printhead balance adjustment dial is properly set. see "Printhead Pressure Adjustment" on page 41. 4. Verify that the Print Speed and Intensity values are correct. Adjust Print Speed in the MEDIA SETUP menu or via host software. Adjust Print Intensity in the MEDIA SETUP menu or via host software.
Prints strange characters instead of the correct label format.	<ol style="list-style-type: none"> 1. If the printer serial interface is being used, check that the printer serial baud rate setting matches the baud rate of the host computer. Reset the printer via software, or turn the printer off and then on. 2. Check if the printer serial host interface is set for 8 data bits but the transmitting device is set for 7 data bits (or vice-versa). Check the current setting by viewing it on the LCD, and use the INTERFACES menu to adjust the settings, if necessary. 3. If the printer parallel interface is being used, make sure the parallel interface terminating resistors are correct for the host computer drivers.

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
<ul style="list-style-type: none"> Start of image is printed an erroneous distance from the top-of-form. The printer starts to print one label and then another, all within the same physical label. 	<ol style="list-style-type: none"> Make sure the Label Length value matches the actual physical length of the label installed and run Auto-Cal (see page 47). <p>These symptoms could be caused by:</p> <ul style="list-style-type: none"> severely curled labels near the end of a media roll the media sensor triggering off of a dark, preprinted image on the label multiple gaps within the physical label. <ol style="list-style-type: none"> In the MEDIA SETUP menu, set Clip Page to Disable. Run a Media Profile (see page 48). If the Media Profile printout shows that preprinted images or an RFID antenna tag has an amplitude approaching the Gap/Mark Threshold level, position the media sensor to avoid the image or increase the Threshold Range percent value in the SENSOR SETUP menu. Run Auto-Cal again and Media Profile to verify there is an improvement.
<ul style="list-style-type: none"> Loss of one or more serialized labels within a print job. Start of image is printed in the middle of the gap. The top part of the image is lost when printing with Head First orientation selected. 	<ol style="list-style-type: none"> In the SENSOR SETUP menu, set Gap Windowing to Enable. Set Gap Length to equal the physical gap length of the media installed. The range is 0.05 to 1.00 inches. <p>The likely cause of these symptoms is that Clip Page = Enable and a cross-perforation, radical fold or flaw in the liner has caused the media sensor to detect this as the leading edge (TOF) of the new label or end of label (EOF), or both.</p>

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
Smears or voids in printed image.	<ol style="list-style-type: none"> 1. Clean the printhead. 2. Make sure the printhead temperature (Print Intensity) is not too high. Change the Print Intensity value in the MEDIA SETUP menu. See “Print Intensity” on page 69. 3. Verify that the printhead pressure switch are positioned correctly to match the media width installed. 4. Make sure the printhead balance adjustment dial is set properly for the media thickness installed. 5. Skin oils can adhere to the surface of label stock, causing fingerprints which inhibit thermal transfer. Wipe label stock with a cloth, or remove a few feet of labels to expose a clean area. Handle labels by the edges. 6. Check that the media has not been mishandled before or during installation in the printer. Soiled media or media with fingerprints will prevent proper ribbon transfer. 7. Check that media has not been installed inside out. Surfaces on both sides may look identical but can produce big differences in print quality. 8. Make sure the correct ribbon and media combination are being used. Use the correct ribbon type. 9. Check the ribbon for creases or folds across its surface. Smooth out the ribbon to remove any creases. 10. Reduce the Print Speed value through the MEDIA SETUP menu or via host software. 11. If using ribbon (Transfer Print mode), do not use direct thermal media.

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
PRINTER OPERATION	
Advances several labels when Feed key is pressed.	<ol style="list-style-type: none"> 1. Check that labels are loaded correctly. (See “Loading Roll Media” on page 25.) 2. Check that the Label Length (in the MEDIA SETUP menu, or sent by the host computer) agrees with the length of the media installed. Although gaps, holes, notches, or black marks are used to establish the Top-of-Form position, a larger page length will override the gap and skip a page or more if Clip Page (in the MEDIA SETUP menu) is set to Disable. Set Page Length to match the media being used. 3. Check that the printer is optimized to detect the type of media installed. Perform Auto Calibrate for gapped and black mark media. (See “Running Auto Calibrate” on page 47.) 4. Adjust the media sensor horizontally to detect gaps, holes, notches, or narrow width black marks. (See “Positioning The Media Sensors” on page 44.) 5. If the problem persists, run the Media Profile printout to see if the label length indicators are being sensed. 6. Run Manual Calibrate. (See “Running Manual Calibrate” on page 50.)
Print is too small or too large.	Ensure the proper printhead is installed (203 or 305 dpi).
<ul style="list-style-type: none"> • Print quality is good, but the printer skips every other label. • An occasional blank label occurs within a print job, but no labels are lost. 	<ol style="list-style-type: none"> 1. Make sure that the label is not formatted too close to the top edge of the form. Leave white space equal to eight dot rows at the top of the label. 305 dpi = .0264 inches. 203 dpi = .04 inches. 2. Check that Clip Page = Enable in the MEDIA SETUP menu. Clip Page = Enable causes any printable data to be clipped off and lost once the next TOF position (transmissive gap, notch, hole, or reflective mark) is detected. Clip Page = Disable allows the printer to ignore a gap or mark. The printer looks for the gap or mark after the specified Label Length is first reached.

Table 14. Printer Problems and Solutions (continued)

Symptom	Solution/Explanation
RIBBON	
Printer cuts (melts) through the transfer ribbon.	<ol style="list-style-type: none"> 1. Verify that Print Intensity is set to the proper level in the MEDIA SETUP menu. 2. Verify that Print Mode in the MEDIA SETUP menu is set for Transfer and not Direct Thermal.
Printing stops and the FAULT status indicator flashes.	<ol style="list-style-type: none"> 1. Check that the media sensor is clean and undamaged. 2. Check that the gap between the bottom of a label and the top of the next label is at least 0.100 inch. Use only labels and tag stock approved for this printer. 3. Inspect for a jammed label. Remove the jammed label. 4. Check that the transfer ribbon and label stock are routed correctly.

Printer Alarms

The printer has built-in alarms that monitor printer status and media stock conditions. Alarm messages display indicating the present status of the printer and media stock levels. The alarms also indicate if the printer electronics detect an error condition.

Fault Messages

If a fault condition occurs in the printer, the status indicator on the control panel flashes on and off and the message display indicates the specific fault. Fault messages are summarized in Table 15.

Displayed faults fall into one of two categories:

- Operator correctable
- Field service required

Operator-Correctable Fault Messages

For the operator-correctable faults, follow the suggested corrective action under the solution section of the table. After correcting the displayed fault, press the **II** (Pause) key to clear the error message and status indicator and resume printing. If the fault message reappears, power off the printer and wait 15 seconds before powering on the printer again. If the error condition persists, contact your authorized service representative.

Fault Messages Requiring Field Service Attention

If a fault is not correctable by the operator, the fault message is followed by an asterisk (*). This usually indicates that an authorized service representative is needed. You should try two steps to clear the fault before calling your authorized service representative:

1. Set the printer power switch to O (off), wait 15 seconds, then turn the printer on again. Run your print job again. If the message does not appear, it was a false indication and no further attention is required.
2. If the message reappears, press the **II** (Pause) key. If the message goes away, it was a false indication and no further attention is required. If the message reappears, call your authorized service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
40V POWER FAIL	Yes	+40 VDC: an internal power failure.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
B10 ERROR: NO DRAM DETECTED Cycle Power	Yes	The printer could not find any DRAM.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
B11 ERROR: RAM TEST FAILED Cycle Power	Yes	The printer found a defective memory location.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
B12 ERROR: PROGRAM MISSING Repeat Download	Yes	The printer cannot find the data controller program or the validation checksum is corrupt.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
B22 ERROR: DECOMPRESS SIZE Repeat Download	Yes	Problem when downloading.	Cycle power. If problem persists repeat download.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
B23 ERROR: DECOMPRESS CKSUM Repeat Download	Yes	Problem when downloading.	Cycle power. If problem persists repeat download.
BAD VFU CHANNEL	Yes	The user tried to use an undefined VFU channel.	Use defined channels.
CALIBRATION FAIL See User Manual	Yes	Calibration values derived from Manual Calibrate were not acceptable.	Perform a Run Manual Cal (run manual calibrate) again.
CANNOT CALIBRATE Disable Peel-Off	Yes	Run Auto-Calibrate was attempted with Peel-Off Media Handling selected. NOTE: You can perform Auto Calibrate in Peel-Off mode if Cal in Peel Mode = Enable. Be prepared to catch labels during Run Auto-Calibrate.	1. Select another Media Handling option in the MEDIA SETUP menu. 2. Enable Cal in Peel Mode in the SENSOR SETUP menu. NOTE: Admin User must = Enable in the PRINTER SETUP menu.
CUTTER FAULT Jam or Cut Fail	Yes	1. Cutter assembly is not in the closed position. 2. Cutter option was not able to complete a full cut cycle due to a jam. 3. Cutter PCBA detected current overload and opened circuit breaker on cutter PCBA.	1. Place the cutter assembly in the closed (up) position. 2. Clear obstruction from the cutter assembly. 3. Insure media thickness is within specification. Wait a few minutes for the cutter circuit breaker to automatically reset. Press II (PAUSE) to clear the fault message and resume printing.
DOWNLOADER ERROR BEYOND XXMB EMC Repeat Download	No	Printer contains an XX MB EMC and the firmware attempted to access the EMC beyond its limit. NOTE: XX represents the number of Megabytes.	Contact your authorized service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
DOWNLOADER ERROR EXTERNAL FLASH IS FULL Optimize Files	Yes	An attempt was made to download to a Full EMC.	Delete and optimize files.
EMC NOT FOUND PWR OFF PRINTER Insert Cartridge	Yes	An attempt was made to download to a non-existent EMC.	Insert cartridge.
DOWNLOADER ERROR FLASH NOT ERASED Repeat Download	Yes	The printer encountered an error trying to program flash memory.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
DOWNLOADER ERROR FLASH WRITE #1 Repeat Download	No	A Flash Write to Main Flash failed to complete.	Try downloading again or contact your authorized service representative.
DOWNLOADER ERROR FLASH WRITE #2 Repeat Download	No	A Flash Write to Main Flash failed to complete.	Try downloading again or contact your authorized service representative.
DOWNLOADER ERROR FLASH WRITE #3 Repeat Download	No	A Flash Write to Expanded Flash failed to complete.	Try downloading again or contact your authorized service representative.
DOWNLOADER ERROR FLASH WRITE #4 Repeat Download	No	A Flash Write failed to Expanded complete.	Try downloading again or contact your authorized service representative.
DOWNLOADER ERROR FLASH: W ADDR BAD Repeat Download	No	An attempt was made to write to FLASH where no FLASH exists.	Try downloading again or contact your authorized service representative.
DOWNLOADER ERROR MAIN FLASH IS FULL Optimize Files	Yes	An attempt was made to download to a full main Flash memory.	Delete and optimize files.
DOWNLOADER ERROR NO EMC DETECTED Repeat Download	No	The printer does not contain an EMC and the firmware attempted to access the EMC.	Contact your authorized service representative.
EMC NOT FOUND PWR OFF PRINTER Insert Cartridge	Yes	An attempt was made to download a non compatible program file.	Try downloading again. If the problem persists, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
ERROR: INSUFFICIENT DRAM Cycle Power	Yes/No	Not enough RAM memory available for a printer function.	<ol style="list-style-type: none"> 1. Power off the printer for 15 seconds, then power back on again. 2. If the message reappears, increase the Glob Mem Adjust size in the PRINTER SETUP menu and reboot the printer. 3. If the message reappears, replace the controller PCBA. Write down the message and return it with the defective board.
ERROR: INSUFFICIENT FLASH Cycle Power	Yes	The printer requires more flash memory to run the downloaded program.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR: WRONG CHECKSUM Repeat Download	Yes	The printer received the complete program but the checksum did not match. The data may have been corrupted during download.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR OCCURRED: CLEARING QUEUES Please Wait	Yes	An interim message displays while the printer discards host data it cannot use because a fault condition exists. While this message displays, the asterisk (*) rotates.	Wait. When the asterisk (*) stops rotating, a different fault message will appear; troubleshoot the final message.
FILE SYS WRITE Check Flash	Yes/No	Problem writing to flash memory.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
GAP NOT DETECTED Check Sensor and Calibrate	Yes	The printer is set for Gap or Mark sensing, but gap is not being detected.	<ol style="list-style-type: none"> 1. Check that the setting of the Gap/Mark Sensor in the SENSOR SETUP menu matches the installed media. 2. Check the position of the media sensors. (See "Positioning The Media Sensors" on page 44.) 3. Clean the sensor assembly and paper path. 4. Run Auto-Cal to improve the sensor's ability to detect the media in use. 5. Run the Media Profile printout in the SENSOR SETUP menu. 6. Run Manual Calibrate. (See "Running Manual Calibrate" on page 50.) 7. Manually change the Gap/Mark Thresh and/or Paper Out Thresh values.
E00 EXE @ ADDR0 See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E01A TYPE 0x40 See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E01B TYPE 0x60 See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E02 MACHINE CHK See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E03A DSI HASH L See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E03B DSI HASH S See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E03C DSI BAT PL See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E03D DSI BAT PS See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E03E DSI CXIWX See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E03F DSI CXOWX See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E03G DSI ECXIWX See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E03H DSI ECXOWX See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E04A ISI NO TRA See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E04B ISI DIRECT See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E04C ISI PROTEC See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E06 NOT ALIGNED See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
E07 ILLEGAL INS See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
E08 FLOATINGPNT See User Manual	Yes	An illegal or unsupported instruction was attempted in the application program.	<ol style="list-style-type: none"> 1. Cycle Power. Run the print job again. If the message appears, load the latest emulation software. 2. Cycle power. Run the print job again. If the message appears, record the display message and send it to your next higher support facility.
EC SOFTWARE FAIL Cycle Power	Yes/No	Engine control software failure.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ENTER to Stop	Yes	Normal message when a test print pattern that will run continuously has been enabled.	Press the ↵ (ENTER) key to stop printing the test pattern.
ERROR: DC PROGRAM NOT VALID	Yes/No	The printer cannot find the data controller program or the validation checksum is corrupt.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
ERROR: FLASH DID NOT PROGRAM	Yes/No	The printer encountered an error trying to program flash memory.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR: PROGRAM NEEDS MORE DRAM	Yes/No	The program exceeds the memory limitations of the printer.	Download a smaller program.
ERROR: PROGRAM NOT COMPATIBLE	Yes	The printer is not compatible with the downloaded program.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR: PROGRAM NOT VALID	Yes	The printer does not see a program in flash memory.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR: SHORT AT ADDRESS XXXX	Yes/No	Hardware failure in DRAM or Main PCBA controller circuitry.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
ERROR: WRITING TO FLASH	Yes/No	Hardware or software fault in flash memory.	Power off the printer for 15 seconds, then power back on. If the problem persists, contact your authorized customer service representative.
FILE EXISTS Enable Overwrite	Yes	The printer operator tried to save a file using the name of an existing stored file.	Install a larger flash memory SIMM. For additional flash, contact your authorized service representative.
FILE SYS FULL File Too Big	Yes/No	Insufficient flash memory available to store file.	Install a larger flash memory SIMM. For additional flash, contact your authorized service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
FILE SYS FULL Delete Files	Yes	Insufficient flash memory available to store file.	Enter the PRINTER SETUP menu. Select the Delete Files option in the Main FFS submenu to delete unwanted files.
FILE SYS FULL Optimize & Reboot	Yes	Insufficient flash memory available to store file.	Enter the PRINTER SETUP menu and use the Optimize & Reboot feature.
Half Speed Mode	Yes	<p>The printhead or power supply is approaching a hot state. Half Speed Mode helps the cooling process and should permit completion of print jobs.</p> <p>Half Speed Mode helps prevent a PRINT HEAD HOT or PWR SUPPLY HOT fault, which will stop the printer.</p>	<ol style="list-style-type: none"> 1. Allow printer to continue printing. Full speed will resume automatically when a lower printhead or power supply temperature is achieved. 2. Let the printer cool down. Full speed will be restored when printing is resumed. 3. Lower Print Intensity and Print Speed to reduce frequency of Half Speed Mode.
PGL ERROR	Yes	Appears when the "Fault" option is selected from Error Report in the front panel.	Deselect "Fault" from Error Report on the front control panel.
INVALID FILE SYS Optimize&Reboot	Yes	File system not detected or flash was corrupted.	Enter the PRINTER SETUP menu and use the Optimize & Reboot option.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
LABEL MISSING Check Media Path	Yes	<p>The Label Taken Sensor did not detect the label present over the tear bar with Peel-Off Media Handling mode enabled.</p> <ul style="list-style-type: none"> The label was removed before the printer stopped printing or before the LCD "Remove Label" message displayed. The label slipped behind the platen roller. The label wrapped around the platen roller. Peel-Off Media Handling mode was mistakenly selected. 	<ol style="list-style-type: none"> Press the Pause key to continue printing and then wait for the LCD "Remove Label" message before removing the label. Open the pivoting deck, reinstall the label, close the printhead, press the Pause key, and continue printing. Open the pivoting deck and remove wrapped labels from the platen. Clean all adhesive from the platen. Reinstall labels, close the deck, press the Pause key, and continue printing. Select the correct Media Handling mode in the MEDIA SETUP menu.
LABEL READY Remove Label	Yes	<ul style="list-style-type: none"> A label was detected at the front of the printer by the Label Taken Sensor. This is the normal reminder message when Peel-Off Media Handling has been selected. A label was removed, but the "Remove Label" message remained. The incorrect Media Handling mode was selected. 	<ol style="list-style-type: none"> Remove the label from the front of the printer to allow the next label to print. Verify that a front door assembly is installed on the printer and that it is properly closed. Ensure that no debris is obstructing the door mirror or the Label Taken Sensor. In the MEDIA SETUP menu, change Media Handling to the correct selection.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
LOADING PROGRAM FROM PORT XX%	Yes	The new emulation program is loading into printer RAM. XX% indicates how much of the program has loaded.	No action required.
LOADING PROGRAM INTO FLASH	Yes	A program is getting loaded into flash.	No action required.
MEMORY REMOVED Check EMC	Yes	The EMC was removed while the printer was powered on.	<ol style="list-style-type: none"> 1. Power off the printer. 2. Install the EMC. 3. Power on the printer.
MENU MODE MEDIA SETUP	Yes	Normal message that displays when you first press the MENU key to place the printer in Menu mode when no validator option is installed.	No action required.
MEDIA OUT Load Media	Yes	<p>The printer does not sense media:</p> <ul style="list-style-type: none"> • Media was not installed or has run out. • A break in media has occurred. • Media was not routed or installed correctly. • The media sensor is not positioned correctly. • Media is installed correctly, but the sensor is not detecting it. • Gap/Mark Thresh value may be set too high and/or Paper Out Thresh may be set too low. 	<ol style="list-style-type: none"> 1. Install media. If a break occurred, reinstall the media. Press the Pause key to clear the fault message. Check the media installation procedures on page 25. 2. Verify the media sensor is properly positioned. Run Auto-Cal to improve the ability of the sensor to detect the installed media. 3. Check if the Gap/Mark Thresh is too high or the Paper Out Thresh is too low. Lower the Gap/Mark Thresh or raise the Paper Out Thresh value. 4. If using media with no gaps or black marks, perform Run Auto-Cal to establish a valid Paper Out Thresh.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
MODE NOT COMPATIBLE WITH CUTTER Check Media Mode	Yes	Peel-Off Media Handling selection was attempted with the cutter option still installed. This mode requires that the front door assembly be installed to use the Label Taken Sensor.	Select a different Media Handling Mode.
NON VOLATILE MEMORY FAILED	Yes/No	The printer assigns a certain amount of simulated NVRAM for storage of saved configurations. Large emulations reduce the amount of space available for saving configurations, which means that sometimes fewer than eight configurations can be saved. If this message appears when saving a configuration, it means the printer is out of memory. Previously saved configurations will still be available, but the one that was "saved" when the message appeared is not in memory. If this message appears at power-up, it means the flash memory is defective.	<ol style="list-style-type: none"> 1. If the message appears at power-up, call your authorized customer service representative. 2. If the message appears while saving a configuration, the printer is out of memory and will not save that or subsequent configurations. (Previously saved configurations are still okay.) 3. Limit the number of saved configurations to seven.
OPTION NOT INSTALLED	Yes	The printer is powered on with the cutter not connected correctly.	<ol style="list-style-type: none"> 1. Check that the cutter option is installed and connected correctly before powering on the printer. 2. If the error persists, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
PRINT HEAD COLD See Manual	Yes	Printer is in a cold environment or connector P401 has become dislodged from the back of the printhead.	<ol style="list-style-type: none"> 1. Reseat P401 on printhead. 2. Change the printhead. 3. Place printer in a warmer location. 4. If problem persists, contact your authorized service representative.
PRINT HEAD UP Close Print Head	Yes	Printhead is not closed.	Close the printhead pivoting deck.
PRINthead HOT Wait 5 Minutes Go Online	Yes/No	The printhead has become overheated.	<ol style="list-style-type: none"> 1. Allow the printhead to cool down for 5 minutes, then press Pause. Resume printing. 2. If possible, reduce print intensity. 3. If problem persists, contact your authorized service representative.
PRINthead POWER FAIL Call For Service	Yes/No	Printhead lost power.	<ol style="list-style-type: none"> 1. Replace the printhead. 2. Power off the printer for 15 seconds, then power back on again. If the problem persists, contact your authorized customer service representative.
PRINTER HOT See Manual	Yes/No	The printer has detected higher than usual temperatures on the controller PCBA.	<ol style="list-style-type: none"> 1. Power off the printer for 15 seconds, then power the printer back on. 2. Move the printer to a cooler location. 3. If the problem persists after moving the printer to a cooler location, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
PRINTER UNDER REMOTE CONTROL	Yes	Indicates that remote management software has control of the printer.	Press any key on the printer.
PROGRAM IS NOT COMPATIBLE WITH THIS PRINTER Repeat Download	No	An attempt was made to download a non-compatible program file.	Try downloading again. If problem persists, contact your authorized service representative.
PWR SUPPLY HOT See Manual	Yes	Power supply is hot.	<ol style="list-style-type: none"> 1. Move the printer to a cooler area. 2. If the problem persists, contact your authorized customer service representative.
RBN TAKEUP FULL Remove Used Rbn	Yes	The ribbon takeup spool is full.	<ol style="list-style-type: none"> 1. Empty the takeup spool. 2. If the takeup spool is not full, try re-threading the ribbon.
REWINDER FULL Remove Roll	Yes	The Rewinder Full Sensor has detected a roll full condition.	Remove the roll from the rewind spindle.
RIBBON FAULT Timeout	Yes	The ribbon has not moved for 10 minutes after PAUSE was pressed to clear a ribbon fault.	<ol style="list-style-type: none"> 1. Clean the printer. 2. Power off, wait 15 seconds, then power back on again. If the message persists, contact your authorized customer service representative.
RIBBON LOAD BAD Reload Ribbon	Yes	Ribbon was incorrectly loaded on the take-up or supply spindle.	<ol style="list-style-type: none"> 1. Reload the ribbon correctly. For ribbon loading instructions, see page 22.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
Ribbon Low	Yes	<ol style="list-style-type: none"> 1. The supply spool is getting low. 2. If there is a large amount of ribbon still on the supply spool, then the Ribbon Low message is being displayed falsely. 	<ol style="list-style-type: none"> 1. Replace ribbon. 2. Disable Ribbon Low in the MEDIA SETUP menu.
RIBBON OUT Load Ribbon	Yes	<ol style="list-style-type: none"> 1. The ribbon supply spool is empty. 2. The ribbon has broken. 	<ol style="list-style-type: none"> 1. Replace the ribbon. 2. Reinstall the ribbon.
RFID TAG FAILURE Check Media	Yes	Failed tag. Error displays in STOP mode, causing the printer to halt.	Initiate reprint of the label from the host. When the error is cleared, the label with the failed tag moves forward to the next TOF position.
RFID TAG MAX RETRY Check Media	Yes	Failed tag. Error displays in OVERSTRIKE mode. Each failed label prints with the OVERSTRIKE pattern; the form retries until the label retry count is exhausted.	Clear the error. When the error is cleared, the label with the failed tag moves forward such that the next label is in position.
SECURITY CODE VIOLATION	Yes	The software being used is not correct for the printer.	<ol style="list-style-type: none"> 1. Load the correct software. 2. Power off the printer for 15 seconds, then power back on again. If the problem persists, contact your authorized customer service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
SERIAL BUFFER OVERFLOW	Yes	Host sent data after the printer buffer was full (Serial Interface).	<ol style="list-style-type: none"> 1. Make a configuration printout. 2. Verify that the printer matches the host serial interface configuration settings for Data Protocol, Baud Rate, Data Bits, Stop Bits, Parity, Data Terminal Ready, and Request to Send. 3. Set printer serial interface parameters to match those of the host.
SERIAL BUFFER OVERRUN	Yes	Receive overrun (Serial Interface).	<ol style="list-style-type: none"> 1. Make a configuration printout. 2. Verify that the printer matches the host serial interface configuration settings for Data Protocol, Baud Rate, Data Bits, Stop Bits, Parity, Data Terminal Ready, and Request to Send. 3. Set the printer serial interface parameter to match those of the host.
SERIAL FRAMING ERROR	Yes	Serial framing error over a serial interface.	Match the serial interface settings of the printer to those of the host computer.
SERIAL PARITY ERROR	Yes	Parity error (serial interface).	Check your serial host interface parameter settings. If necessary, change them so they match the settings of the attached host.
SOFTWARE ERROR Cycle Power	Yes/No	<ol style="list-style-type: none"> 1. Application software tried to perform an illegal power function. 2. There are damaged logic circuits on the controller PCBA. 	<ol style="list-style-type: none"> 1. Recycle the printer power. If possible, print a job that has previously worked. 2. If the problem persists, contact your authorized service representative.

Table 15. Fault Messages

Displayed Message	Can User Correct?	Explanation	Solution
WAITING FOR PROGRAM DOWNLOAD	Yes	Normal message when the printer is powered up while holding down both the ↵ (Enter) and ✕ (Cancel) keys in preparation to download software to the printer.	<ol style="list-style-type: none">1. Complete the downloading software procedure. See “Downloading Firmware” on page 143.2. Exit this procedure by cycling printer power.
WIRELESS ADAPTER NOT COMPATIBLE	Yes	The type of wireless card is incompatible with the printer software.	The PCMCIA radio card that you installed may be incompatible with the dual NIC interface in the printer. Verify the approved brand and model number of the radio card with your printer service provider and install the correct version. If using the correct radio card does not resolve this problem, call your service provider for further support.

Table 16. Status Messages

Displayed Message	Can User Correct?	Explanation	Solution
203 DPI Head Installed	N/A	Normal power-up message. The printer is running its initialization routine and indicating DPI resolution of the installed printhead.	No action required.
305 DPI Head Installed	N/A	Normal power-up message. The printer is running its initialization routine and indicating DPI resolution of the installed printhead.	No action required.
B20:FIRMWARE DOWNLOAD	N/A	Forced download mode only.	No action is required.
CLEARING PROGRAM FROM FLASH	N/A	Emulation software successfully loaded into printer RAM and the checksum matched. The old program is now being deleted from flash memory.	No action required.
D50 STATUS: CLEARING FLASH Please Wait	N/A	Emulation software successfully loaded into printer RAM and the checksum matched. The old program is now being deleted from flash memory. Forced download mode only.	No action required.
D51: PROGRAMMING FLASH LOADING PROGRAM INTO FLASH Please Wait	N/A	A program is getting loaded into flash.	No action is required.
DO NOT POWER OFF	N/A	This is a standard warning message that displays while the printer is downloading software.	Do not power off the printer until downloading is complete.
ETHERNET INITIALIZING Please Wait	N/A	Ethernet is initializing.	No action is required.

Table 16. Status Messages

Displayed Message	Can User Correct?	Explanation	Solution
ETHERNET READY	N/A	Ethernet Interface has finished initializing.	No action is required.
ETHERNET RESETTING Please Wait	N/A	Ethernet Interface is being reset.	No action is required.
LOADING PROGRAM INTO FLASH Please Wait	N/A	Expanded Flash Cartridge download mode only.	No action is required.
POWER SAVER MODE	N/A	This is a status message. The printer is in low-energy idle state, the higher voltages are off, the front panel is dimmed, and only +5Vdc logic circuits are active.	No action required.
PRINTER RESETTING Please Wait	N/A	Printer finished loading the program into flash memory and is automatically resetting itself.	No action is required.
RESTORING BOOT CODE	Yes	Normal download initialization message.	No action required.
SDRAM TEST 32MB	N/A	Status only not an error.	No action is required.
STATUS: LOADING FIRMWARE Please Wait	N/A	Normal message when the printer is powered up while holding down both the (Menu) and the Down keys in preparation to download software to the printer.	Complete the downloading software procedure.
TESTING HARDWARE PLEASE WAIT	Yes	Normal power-up message. Printer is running its initialization routine.	No action required.

A

Specifications

Print Method

Table 17. Printing Specifications

	SL4M/T4M	SL4M/T4M
Print Resolution (dpi)	203	305
Method	Direct or Thermal Transfer	Direct or Thermal Transfer
Max. Print Speed (ips)	10	10
Max. Slew Speed (ips)	10	10
Max. Print Width (in.)	4.1 (104.1 mm)	4.1 (104.1 mm)
Flash Memory (MB) Standard	8	8
Flash Memory (MB) Maximum with Expanded Memory Cartridge (EMC) option	40	40
DRAM (MB) Standard/Max (fixed)	32	32
Max. Print Length (in.) at max. width, std. MB DRAM	99 (2515 mm)	99 (2515 mm)

Media

Table 18. Media - General Information

Type	Roll-fed, die-cut continuous or fanfold labels, tags or tickets; most direct thermal or thermal transfer materials.
Supply Roll	8.0 inch (203.2 mm) on a 3 inch (76.2 mm) diameter core (maximum 8 inch).
Rewinder	Accepts a full roll of backing from an 8 inch diameter roll of labels.
Label Material	Thermal transfer plain-coated papers, vinyl, Mylar, metallized paper, non-woven fabric, fine woven fabric, thermal-visible light scannable paper, infrared scannable paper, thermal ticket/tag stock, thermally-sensitive plastic stock.
Media Sensing	Horizontally moveable sensor assembly. When set to Gap, the assembly detects die-cut labels on liner media and notches and holes in tag stock. When set to Mark, it senses a black mark on the underside of tag or label stock. When set to Disable, it senses no label indicators or ignores all existing label length indicators on the installed media. Also detects paper out.
Label Taken Sensor	Detects when a printed label is at the printer exit throat. Used only for Peel-Off Media Handling mode.
Automatic Label Peel-Off	Peels and presents label to the operator, one at a time. Automatic Label Peel-Off is supported only when using the Standard Peel option or Peel-Liner Rewinder option.
Automatic Standard Peel	Peels labels while discarding the dispensed liner in front of the printer. Optional installation.

Figure 5. Media Dimensions

Table 19. Media Specifications

SL4M/T4M		
A	Label Width Range	0.87 to 5.0 inches 22 to 128 mm
B	Liner Width Range	1.0 to 5.15 inches 25 to 128 mm
C	Min. Gap/Hole/Notch Height	0.10 in. 2.54 mm
D	Media Length Range	
	Tear-Off Strip Mode	0.98 in. (25 mm) to 5.16 in. (131 mm)
	Peel-Off Mode	1 in. (25.4 mm) to 99 in. (2515 mm)
	Cut Mode	0.25 in. (6.35mm) to 99 in. (2515mm)
	Rewind Mode	0.98 in. (25 mm) to 5.16 in. (131 mm)
	Continuous Mode	0.25 in. (6.35mm) to 99 in. (2515mm)
E	Media Thickness Range	0.002 to 0.011 in. 0.06 to 0.268 mm
G	Width of Inter-label gap/hole	0.25 to 0.50 in. 6.35 to 12.7 mm
I	Min Refl. Mark Width	0.5 in. 12.7 mm
K	Min. Refl. Mark Height	0.10 in. 2.54 mm
These figures are approximate and depend upon the active emulation and application.		

Media Width And Pitch

Standard	Width	With liner: 1.0 to 5.15 inches (25 to 131 mm) Without liner: 0.87 to 5.0 inches (22 to 128 mm)
	Pitch	With liner: .35 to 24.12 inches (9 to 612 mm) Without liner: 0.25 to 24.0 inches (6 to 609 mm)
Cutter, Peel Mode, Rewinder	Width	With liner: 1.0 to 5.15 inches (25 to 131 mm) Without liner: 0.87 to 5.0 inches (22 to 128 mm)
	Pitch	With liner: 0.8 to 24.12 inches (20 to 612 mm) Without liner: 0.67 to 24.0 inches (17 to 609 mm)

Media Thickness

The printer supports media thickness ranging from .002 to 0.010 inches (0.051 to 0.254 mm).

Media Capacity

Media Type	Roll Supply	8.0 inches on 3 inch core 203 mm on 76.2 mm core
	Fanfold Supply	7.87 inches (200 mm) height at rear entrance.

Ribbon

Ribbon length	17716 inches (450 m)
Ribbon description	Coated side in (ink on the inside of the ribbon) and coated side out (ink on the outside of the ribbon).
Ribbon core	Internal diameter, 1.0 inch (25.4 mm)
Maximum outer diameter	3.3 inches (83.8 mm)
Maximum ribbon width	5.0 inches (127 mm)
Minimum ribbon width	1.55 inches (39.4 mm)
Ribbon width for optimum performance	0.59 inches (15mm) wider than the media

Indicators And Switches

Table 20. Indicators and Switches

Indicator Lights:	Online, Fault
Switches:	Power
Keys:	Pause, Feed, ↑ (Up), ↓ (Down), ← (Left), → (Right), ↵ (Enter), ≡ (Menu), ✕ (Cancel),
Message Display:	One row of text and two rows of menu icons or 4 rows of 16 characters per row for error messages, print status, and recalling stored formats. Eight rows of 21 characters per row for changing menu settings.

Memory

Table 21. Memory Specifications

Flash Memory (standard)	8MB fixed on Controller PCBA
DRAM (standard)	32MB fixed on Controller PCBA

Optional Expanded Memory Cartridge

CAUTION You must power off the printer before you install or remove the EMC, or you may damage the EMC and the printer. If you remove the EMC after powering on the printer with the EMC installed, the fault message "MEMORY REMOVED Check EMC" will display. You cannot clear this message by reinserting the EMC. You must cycle power.

The expanded memory cartridge (EMC) is an extra 32MB memory storage cartridge that allows users to download any type of file. The EMC can be ordered as a factory option kit or as an upgrade kit that allows users to increase the printer flash memory capacity. The EMC can also come as a preloaded factory kit with one Asian TrueType font (see "DBCS Character Sets and Fonts" on page 210).

Media Cutter Option

The media cutter is designed to cut tags and label liner. Avoid cutting through the adhesive backed portion of any media.

Typical Life	> 1,000,000 cuts
Warranty	500,000 cuts
Environment	Same specifications as printer
Cutting Method	Single-edged blade, up/down slice motion
Media Thickness Range	0.0025 to 0.010 in. (0.064 to 0.254 mm)
Media Width Range	5.15 inches (130.8 mm)
Media Length Range	1.00 to 99 in. (25.4 to 2515 mm)

Host Interfaces

Table 22. Host Interface Characteristics

1. Serial RS-232 at 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, or 115200 baud. 2. Parallel (Centronics compatible) or IEEE 1284 bi-directional. The RS-232 host interface shall have the following characteristics:	
Character Set:	ANSI® ASCII character set
Word Length:	Selectable 7-bit or 8-bit data format
Handshaking:	XON/XOFF (in receive mode only) and CTS/DTR
Input Buffer:	Selectable from 1k through 16 kbytes. XOFF is transmitted and DTR goes low when buffer is equal to or less than 25% of full. XON is transmitted and DTR goes high when buffer is 25% above empty. Characters are transmitted with no parity from the printer

Power

Table 23. Power Source and Grounding

Power Source	90 or 264 VAC 48/62 Hz auto-ranging power supply.
Grounding	Unit must be connected to a properly grounded receptacle.

Table 24. Power Consumption

Operating Mode	Watts
Power Saver	Less than 30 Watts
Idle	Less than 40 Watts
Maximum	150 Watts (@ 30% print density)

Environmental

Table 25. Environmental Information

Operating Temperature:	32° F to 104° F (0° C to 40° C)
Storage Temperature:	-23° F to 104° F (-5° C to 60° C)
Operating Humidity: Storage Humidity:	10% to 90%, non-condensing 5% to 90% non-condensing
Ventilation:	Free air movement
Dust:	Non-conducting, non-corrosive
NOTE: These conditions do not apply to media or ribbon storage.	

Physical

Table 26. Physical Dimensions

Outside Dimensions (in.)	12.5H x 11W x 18D
Weight (lbs/kg) Unpacked, excluding options	35 lbs. (16 kg) 37.2 lbs. (16.87 kg)

Acoustic Noise

Under typical operating conditions the noise level generated will not exceed 66 dBa regardless of printhead resolution, media, ribbon, or print speed. This is in accordance with ISO 7779 and declared in accordance with ISO 9296.

B

Printer Options

Options are offered with the printer to enhance its capabilities and to provide a large degree of application flexibility. A description of the option complement is given below. Field-installable options include installation instructions.

Hardware Options

Media Cutter

The printer may be ordered with a cutter mechanism installed (for cutting tags and label liner), or the option can be installed by an authorized service representative at a later date. Once installed, the printer can be configured to automatically cut media after each or a specified number of labels is printed.

Batch Label Rewinder

In batch rewind mode, rewinds printed labels into a removable roll. The printer can be ordered with a rewinder or it can be field installed at a later date by an authorized service representative.

Peel-Liner Rewinder

In label peel-off mode, peels off labels one at a time before printing the next label and rewinds the liner into a discardable roll.

Standard Peel

This option provides the ability to peel labels while discarding the dispensed liner in front of the printer. This option may be field installed by an authorized service representative.

Expanded Memory Cartridge (EMC)

The expanded memory cartridge (EMC) is an extra 32MB memory storage cartridge. The EMC can be ordered as a factory option kit or as an upgrade kit that allows users to increase the printer flash memory capacity to store fonts, custom forms, feature files, bitmaps, etc.

The EMC can also come as a preloaded factory kit with one Asian character set and font (see “DBCS Character Sets and Fonts” on page 210).

For instructions on how to install the EMC, see page 210.

Software Options

DBCS Character Sets and Fonts

Optional Asian Double Byte Character Set (DBCS) language cartridges can be ordered. Each cartridge contains one Asian DBCS character set and font, supporting Simplified Chinese, Korean, or Japanese, as well as user addressable memory area to expand the printer flash memory capacity.

Install The EMC

CAUTION You must power off the printer before you install or remove the EMC, or you may damage the EMC and the printer. If you remove the EMC after powering on the printer with the EMC installed, the fault message “MEMORY REMOVED Check EMC” will display. You cannot clear this message by reinserting the EMC. You must cycle power.

1. Set the printer power switch to O (Off) from the front of the printer.
2. Raise the media cover.

From page 210.

3. Press the release tab and remove the EMC slot cover.
4. Plug the EMC (with the arrow positioned as shown) into the EMC slot.
5. Install the EMC slot cover.
6. Lower the media cover.
7. Set the printer power switch to I (On).
8. Verify that the printer recognizes the EMC:
 - a. When ONLINE or OFFLINE displays on the printer's LCD, press to enter Menu mode.
 - b. Press the Left key until DIAGNOSTICS displays.
 - c. Press to enter the DIAGNOSTICS menu.
 - d. Press the Down key until EMC FLASH Installed displays. The amount of memory displays in megabytes. If this does not appear, the EMC has not been properly installed. Start over at step 1.

Using The Standard Peel Option

Configure the Printer Menu

1. Set Media Handling to Peel-Off in the MEDIA SETUP menu.
See Chapter 4, “Configuring The Printer” on page 61 for more information.
2. Calibrate the printer (see “Running Auto Calibrate” on page 47).

NOTE: Calibration in Peel-Off mode is allowed only if Cal in Peel Mode is set to Enable. Cal in Peel Mode appears only if only if Admin User is set to Enable in the PRINTER SETUP menu.

CAUTION When the printer calibrates in peel-off mode, a series of labels will quickly dispense. Be prepared to remove the peeled labels as they automatically peel or the printer will jam.

Load Media

Figure 6. Loading the Printer for Standard Peel Operation

1. To load media, refer to “Loading Roll Media” on page 25 and complete steps 1 through 7.
2. Open the standard peel door by pulling it out and down.
3. Thread the media over the peel bar, behind the standard peel roller, and through the standard peel opening (see Figure 6).
4. Horizontally center the standard peel roller over the label.
5. Peel the label (located over the tear bar) off the liner (refer to Figure 6). This will prevent the labels from sticking to the tear bar during the initial print feed.

Figure 7. The Standard Peel Option

6. Rotate the deck lock lever clockwise to close the pivoting deck.
7. Close the standard peel door by pulling upward and it will lock in place.
8. Press the (Feed) key to advance the media to the next TOF (Top-of-Form) position. A label dispenses with the liner falling in front of the printer.
9. Press the (Pause) key until ONLINE displays.
10. Close the media cover.

Using The Batch Label Rewinder Option

The Batch Label Rewinder allows you to automatically rewind printed labels into a roll after they have been printed.

Configure the Printer Menu

1. Set Media Handling to Rewind in the MEDIA SETUP menu.
(See Chapter 4, “Configuring The Printer” for more information.)
2. Calibrate the printer (see “Running Auto Calibrate” on page 47).

Load Media

Figure 8. Loading the Media Rewinder

1. To load media, refer to “Loading Roll Media” on page 25 and complete steps 1 through 10. Be sure to open the side cover.
2. Thread the media over the front of the media guide, around the media guide roller, and through the frame opening toward the rewinder. See Figure 8 and Figure 9.

NOTE: The alternate ribbon path is for inside ink ribbon.
The alternate media path is for inside wound label path.

Figure 9. Ribbon Rewind Path

- Loosen the thumbscrew, pull it outward, position the wind direction lever in the desired location, and tighten the thumbscrew. See Figure 9.

NOTE: Wind direction lever in lower position = clockwise rotation.
Wind direction lever in upper position = counterclockwise rotation.

IMPORTANT

If you do not complete the following step, it will be extremely difficult to remove the printed labels from the rewriter.

- Remove the media rewriter clip.
- Wrap the leading edge of the media around the rewriter.
- Slide the media flush against the left edge of the rewriter.

Figure 10. Securing Media on the Rewinder

7. Insert the media rewriter clip to secure the media. See Figure 10.
8. Manually rotate the rewriter one full revolution until the media is taut.
9. Rotate the deck lock lever clockwise to close the pivoting deck.
10. Press the (Feed) key to advance the media to the next TOF (Top-of-Form) position.
11. Press the (Pause) key until ONLINE displays.
12. Close the side cover and media cover.

IMPORTANT

The rewriter supports a maximum diameter of 8 inches of printed labels. Exceeding this diameter can cause printed labels to rub on the bottom pan.

Rewriter Full Sensor Setup

1. Open the side cover and media cover.
2. Position the rewriter full sensor in the lower position and tighten the thumbscrew. See Figure 9.

NOTE: When the rewriter full sensor detects a roll full condition, the rewriter beeps and the message “REWINDER FULL Remove Roll” displays.

3. Close the side cover and media cover.

Remove Printed Media from the Rewinder

1. Open the media cover and side cover.
2. Press the (Feed) key to advance the last printed label past the printhead, and tear the liner from behind the last printed label.
3. Manually rewind the remaining printed labels onto the rewriter by turning the rewriter.
4. Pull the media rewriter clip (along with the printed labels) off the rewriter.
5. Remove the printed labels from the media rewriter clip. Set the printed labels aside.
6. Insert the media rewriter clip into the rewriter.
7. Close the side cover and media cover.

Using The Peel-Liner Rewinder Option

The Peel-Liner Rewinder allows you to automatically peel die-cut labels off their liner (backing) and dispense them one at a time while rewinding the liner.

Configure the Printer Menu

1. Set Media Handling to Peel-Off under the MEDIA SETUP menu. (See “Configuring The Printer” on page 61 for more information.)
2. Calibrate the printer (see “Running Auto Calibrate” on page 47).

Load Media

Figure 11. Loading Media on the Peel-Liner Rewinder

1. Open the media cover.
2. Open the side cover and refer to the Label and Ribbon Routes label on the inside of the side cover.
3. Open the pivoting deck by rotating the deck lock lever fully counterclockwise.
4. Open the peel-off door by pulling it upward, then forward.
5. Remove approximately 18 to 24 inches of labels from the liner. This will prevent the labels from sticking to the tear bar during the initial print feed.

6. Thread the media under the media damper, over the platen, and in between the knurled roller and the rubber roller. See Figure 11 and Figure 12.
7. Thread the liner under the rubber roller.
8. Remove the media rewriter clip.

Figure 12. Peel-Liner Rewinder Media Path

9. Wrap the leading edge of the liner over and around the rewinder.
10. If necessary, loosen the thumbscrew, pull it outward, position the wind direction lever in the lower position, and tighten the thumbscrew. See Figure 12.

NOTE: Wind direction lever in lower position = clockwise rotation.

11. Slide the liner flush against the left edge of the rewinder.

Figure 13. Securing Liner onto the Rewinder

12. Insert the media rewriter clip to secure the media. See Figure 13.
13. Manually rotate the rewriter one full revolution clockwise until the liner is taut.
14. Remove labels from the liner so that behind the tear bar the liner is without labels for approximately 1.5 inches.
15. Remove labels from the liner so that below the tear bar the liner is without labels for approximately 2 inches.
16. Rotate the deck lock lever fully clockwise to close the pivoting deck.

Figure 14. The Rewinder In Peel-Off Mode

17. Close the peel-off door and snap it down to lock it in place.
18. Press the (Feed) key. The label advances to the peel-off position, and "LABEL READY Remove Label" displays on the LCD. The liner remains on the rewriter. See Figure 14.
19. Press the (Pause) key until ONLINE displays.
20. Close the side cover and media cover.

IMPORTANT The rewinder supports a maximum diameter of 8 inches of liner. Exceeding this diameter can cause the liner to rub on the bottom pan.

Remove Label Liner from the Rewinder

1. Open the media cover and side cover.
2. Open the peel-off door by pulling it upward, then forward.
3. Tear the liner at the tear bar.
4. Manually turn the rewinder to rewind the remaining liner onto the rewinder.
5. Pull the media rewinder clip (along with the liner) off the rewinder.
6. Remove the liner from the media rewinder clip and discard the liner.
7. Insert the media rewinder clip into the rewinder.
8. Close the side cover and media cover.
9. Close the peel-off door by pulling it towards the rewinder then snapping it downward.

Interface Options

Network Interface Card (NIC)

This option permits placing the printer on a LAN rather than attaching it directly to a host system. It is mounted inside the printer. The printer may be ordered with a NIC installed, or it can be field installed by an authorized service representative. Two NICs are available:

- **Ethernet 10/100Base-T.** The Ethernet 10/100Base-T NIC supports data transfer rates of 100 Mbps.
- **Wireless 802.11b/g.** The wireless NIC provides wireless 802.11b/g connectivity without expensive cabling and reconfigurations required from a wired network. The remote management software, a powerful printer management tool, is standard with the wireless NIC.

Supplies And Accessories

The best printing solution is achieved when the printer, ribbon, and media are matched to the application requirements. The use of Genuine Printronix Thermal Media and Ribbons will ensure optimum image quality, consistent bar code performance, and extended life of the printhead.

Please refer to the Printronix Media Selection Guide for details concerning the application suitability for all media and ribbon products. To obtain a copy of this guide, or for any other questions concerning Genuine Printronix Thermal Supplies, please call:

Americas:	(800) 733-1900	Fax: (714) 368-2354
Europe, Middle East, Africa:	(33) 1-46-25-1900	Fax: (33) 1-46-25-1919
Asia:	(65) 548-4116	Fax: (65) 546-1588

Or visit our website at www.primtronix.com.

Genuine Printronix Thermal Transfer Ribbons

The following is a list of Genuine Printronix Thermal Transfer ribbons:

Printronix Wide Spectrum Wax Ribbon 8300

Provides superior print quality for coated and uncoated paper and tag stocks.

Printronix Wax Resin Blend Ribbon 8500

Provides excellent high speed print quality with premium durability performance on a wide range of thermal transfer receptive papers and films.

Printronix Specialty Resin Ribbon 8600

A premium resin formula for excellent image and scuff resistance, while achieving premium print quality on a wide range of synthetic films and coated papers.

Printronix Harsh Environment Resin Ribbon 8700

Provides the highest heat, chemical, and abrasion resistance for use with high-end synthetic facestocks. When used with the proper polyester media, meets UL/CSA regulatory requirements.

Genuine Printronix Media

Printronix provides a wide variety of sizes, colors, and shapes of labels and tags readily available to meet all of your labelling needs. The Printronix Expanded Die Library details hundreds of label sizes and configurations which are quickly obtainable through the Printronix custom order system without the typical added costs and delays associated with the creation and tooling of a special die to match your requirements. To order supplies, see “Supplies And Accessories” on page 223.

Genuine Printronix Media		
Media Type	Description	Typical Applications
Media 110 Thermal Transfer	Premium coated paper, permanent acrylic adhesive	Compliance shipping, general warehouse, address, AIAG, LOGMARS, product ID, hardware parts supply
Media 120R Thermal Transfer	Premium coated paper, removable adhesive	Temporary product ID, pricing, point of sale, shelf marking labels which can be cleanly removed
Media 180T Thermal Transfer	7.0 mil coated paper tagstock	Retail hangtag, warehouse bin and pouch inserts, inventory control, work in process, general purpose tag
Media 210 Direct Thermal	Economy paper, permanent acrylic adhesive	Short life deli, grocery, shipping, work in process
Media 220 Direct Thermal	Premium paper, permanent acrylic adhesive	Compliance shipping, general warehouse, address, AIAG, LOGMARS, product ID
Media 270 Direct Thermal	Infra-Red scannable, permanent acrylic adhesive	Infra-red scannability for overnight shipping and grocery environments
Media 280T Direct Thermal	7 mil paper tagstock	Economical ticket and tag stock for general retail and industrial use
Media 410 Direct Thermal	3.3 mil film, permanent acrylic adhesive	Excellent moisture resistance and tear strength for applications such as baggage tags, etc.
Media 510 Thermal Transfer	4.0 mil white polyolefin, permanent acrylic adhesive	Durable satin finish for chemical pails and drums and general outdoor and industrial use
Media 520 Thermal Transfer	Smudge proof white polyolefin, permanent acrylic adhesive	Outdoor exposures especially chemical drums, etc. provides a markable soundproof topcoat
Media 580T Thermal Transfer	8.5 mil smudge proof, poly tagstock	Outdoor nursery, lumberyard, and industrial environment hangtag and insert tag
Media 700's Thermal Transfer	2.0 mil polyester labelstock, white, bright & matte chrome	UL/CSA compliant nameplate labels, harsh environment and laboratory labels

Besides the standard roll label configuration, Genuine Printronix labels are also available in fanfold configurations.

Type	Media (Stock)	Ribbon	Features	Typical Applications
Direct Thermal	Paper Label Tag Synthetic Label	Not Used	Low cost. Ease of use. Low environmental durability. Limited label life. Will fade and/or discolor when exposed to heat, sunlight, or chemicals.	Shipping. Inventory tracking.
Thermal Transfer	Paper Label Tag	Printronix Wide Spectrum Wax	Lowest cost thermal transfer combination. Most commonly used. Low environmental durability. Low abrasion resistance. Longer life than direct thermal.	Shipping. Inventory tracking. Product labeling. Compliance labeling.
Thermal Transfer	Paper Label Tag Synthetic Label Tyvek® and Valeron®	Printronix Wax Resin Blend	Mid-range wax resin performance and characteristics at economy wax prices. Darker, razor-sharp, smudge-proof images.	Same as economy applications with advantage of supporting Polypropylene, Polyethylene, Polyolefin, and Valeron media.
Thermal Transfer	Paper Label Tag Synthetic Label	Printronix Specialty Resin	Better environmental durability. Better abrasion resistance than wax. More expensive than wax. Good aesthetic appearance.	Retail applications where labels are handled. Excellent for most applications. Compliance labeling.
Thermal Transfer	Synthetic Label	Printronix Harsh Environment Resin	High environmental durability. High physical durability. Excellent aesthetic appearance. Most expensive label/tag combination.	High temperature environments. Medical applications. Outdoor environments. Environments with chemicals. Compliance labeling.

Accessories

Field installable accessories available for your thermal printer are listed below. Contact your authorized supplier for more details.

- Media Cutter
- Network Interface Card (10/100 Base-T)
- 32MB Expanded Memory Cartridge (EMC)
- Wireless NIC 802.11b/g
- Peel-Liner Rewinder
- Batch Label Rewinder
- Standard Peel-Off Kit
- RFID

C

ASCII Control Codes

Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex
NUL	0	00		32	20	@	64	40	`	96	60
SOH	1	01	!	33	21	A	65	41	a	97	61
STX	2	02	+	34	22	B	66	42	b	98	62
EXT	3	03	#	35	23	C	67	43	c	99	63
EOT	4	04	\$	36	24	D	68	44	d	100	64
ENQ	5	05	%	37	25	E	69	45	e	101	65
ACK	6	06	&	38	26	F	70	46	f	102	66
BEL	7	07	+	39	27	G	71	47	g	103	67
BS	8	08	(40	28	H	72	48	h	104	68
HT	9	09)	41	29	I	73	49	i	105	69
LF	10	0A	*	42	2A	J	74	4A	j	106	6A
VT	11	0B	+	43	2B	K	75	4B	k	107	6B
FF	12	0C	,	44	2C	L	76	4C	l	108	6C
CR	13	0D	-	45	2D	M	77	4D	m	109	6D
SO	14	0E	.	46	2E	N	78	4E	n	110	6E
SI	15	0F	/	47	2F	O	79	4F	o	111	6F
DLE	16	10	0	48	30	P	80	50	p	112	70
DC1	17	11	1	49	31	Q	81	51	q	113	71
DC2	18	12	2	50	32	R	82	52	r	114	72
DC3	19	13	3	51	33	S	83	53	s	115	73
DC4	20	14	4	52	34	T	84	54	t	116	74
NAK	21	15	5	53	35	U	85	55	u	117	75
SYN	22	16	6	54	36	V	86	56	v	118	76
ETB	23	17	7	55	37	W	87	57	w	119	77
CAN	24	18	8	56	38	X	88	58	x	120	78
EM	25	19	9	57	39	Y	89	59	y	121	79
SUB	26	1A	:	58	3A	Z	90	5A	z	122	7A
ESC	27	1B	;	59	3B	[91	5B	{	123	7B
FS	28	1C	<	60	3C	\	92	5C		124	7C
GS	29	1D	=	61	3D]	93	5D	}	125	7D

Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex
RS	30	1E	>	62	3E	^	94	5E	~	126	7E
US	31	1F	?	63	3F	_	95	5F		127	7F

NOTE: For the hardware handshake XON/XOFF commands:
XON = Ctrl Q (DC1)
XOFF = Ctrl S (DC3)

D

General Information

Printronix Customer Support Center

IMPORTANT

Please have the following information available prior to calling the Printronix Customer Support Center:

- Model number
- Serial number (located on the back of the printer)
- Installed options (i.e., interface and host type if applicable to the problem)
- Configuration printout:
See "Printing A Configuration" on page 141.
- Is the problem with a new install or an existing printer?
- Description of the problem (be specific)
- Good and bad samples that clearly show the problem (faxing of these samples may be required)

Americas (714) 368-2686

Europe, Middle East, and Africa (31) 24 6489 311

Asia Pacific (65) 6548 4114

<http://www.primtronix.com/support.aspx>

Printronix Supplies Department

Contact the Printronix Supplies Department for genuine Printronix supplies.

Americas (800) 733-1900

Europe, Middle East, and Africa (33) 1 46 25 1900

Asia Pacific (65) 6548 4116
or (65) 6548 4182

<http://www.primtronix.com/supplies-parts.aspx>

Corporate Offices

Printronix, Inc.
14600 Myford Road
P.O. Box 19559
Irvine, CA 92623-9559
Phone: (714) 368-2300
Fax: (714) 368-2600

Printronix, Inc.
Nederland BV
P.O. Box 163, Nieuweweg 283
NL-6600 Ad Wijchen
The Netherlands
Phone: (31) 24 6489489
Fax: (31) 24 6489499

Printronix Schweiz GmbH
42 Changi South Street 1
Changi South Industrial Estate
Singapore 486763
Phone: (65) 6542 0110
Fax: (65) 6546 1588

Visit the Printronix web site at www.printronix.com

Training Available On Printronix Products

Printronix offers Product Maintenance Training Classes designed to enhance the knowledge of your service personnel. Led by Printronix' staff of highly trained, experienced instructors, these structured classes include:

- Hands-on work with the product
- Theory of operation
- Diagnosis of equipment failures
- Preventive and corrective maintenance requirements and procedures.

Customized classes designed to meet your specific needs are available upon request. Call Customer Training at (714) 368-2332 or visit the Printronix website at **www.printronix.com**.

Warranty Information

PRINTER WARRANTY

Printronix® warrants to the purchaser that under normal use and service, this printer (excluding the thermal printhead) purchased hereunder shall be free from defects in material and workmanship for a period of 90 days onsite (parts and labor) plus 1 year parts return to factory service.

Consumable items such as media and ribbons are not covered under this warranty. This warranty does not cover equipment or parts that have been misused, altered, or used for purposes other than those for which they were manufactured. This warranty also does not cover loss, shipping damage, damage resulting from accident or damages resulting from unauthorized service.

THERMAL PRINTHEAD

Printronix warrants the printhead for a period of one hundred eighty (180) days, or 1,000,000 linear inches for direct thermal use, or 2,000,000 linear inches for thermal transfer use, whichever comes first. The warranty does not cover printheads that have been misused, damaged due to improper cleaning, or damaged due to use of improper ribbons or media.

SUPPLIES

For the nearest Printronix full-service distributor that carries Printronix genuine supplies, please call (800) 733-1900 or fax (714) 368-2354. Supplies design, specification, and selection are integral to the development of any computer imaging system. Printronix's extensive manufacturing and research capabilities, along with years of experience in the design of printers and their applications, assures that you will receive the exact materials that you require to maximize the performance of your Printronix printer. For more information, call the Printronix Customer Solutions Center at (714) 368-2686 or access the Printronix website at <http://www.primtronix.com>.

ON-SITE MAINTENANCE SERVICE

Printronix offers on-site support services in the United States and Canada. Please contact the Printronix Maintenance Contracts Group at 800-854-6463 for detailed service agreement information.

Lithium Battery

WARNING

If you have the optional real-time clock, then the controller board contains a lithium battery sealed inside the real-time clock chip. Do not disassemble the chip to replace the battery. Do not dispose of the chip by incineration. Failure to comply may cause the battery to explode. Contact your local waste agency for the correct disposal procedure.

廢電池請回收

Printronic makes no representations or warranties of any kind regarding this material, including, but not limited to, implied warranties of merchantability and fitness for a particular purpose. Printronix shall not be held responsible for errors contained herein or any omissions from this material or for any damages, whether direct, indirect, incidental or consequential, in connection with the furnishing, distribution, performance or use of this material. The information in this manual is subject to change without notice.

Communication Notices

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Unauthorized changes or modifications could void the user's authority to operate the equipment.

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Any change or modification to this product voids the user's authority to operate it per FCC Part 15 Subpart A Section 15.21 regulations.

This product contains an intentional radiator with the following parameters:

Operating Frequency: 902 to 928 MHz

Typical RF Power: 100 milliwatts

Maximum RF Power: 700 milliwatts

Canada

This Class B digital apparatus complies with Canadian ICES-003 and RSS 210.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

This device has been designed to operate with the antennas listed below, and having a maximum gain of -12 dBi. Antennas not included in this list or having a gain greater than -12 dBi dB are strictly prohibited for use with this device. The required antenna impedance is 50 ohms.

To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that permitted for successful communication.

CE Notice (European Union)

Marking by the CE symbol indicates compliance of this Printronix system to the EMC Directive and the Low Voltage Directive of the European Union. Such marking is indicative that this Printronix system meets the following technical standards:

- EN 300 220-1 (2000), Electromagnetic Compatibility and Radio Spectrum Matters; Short Range Devices; Radio equipment to be used in the 25 MHz to 1000 MHz frequency range with power levels ranging up to 500 mW.
- EN 55022 — "Limits and Methods of Measurement of Radio Interference Characteristics of Information Technology Equipment."
- EN 50024 1998+A1:2001 — "Electromagnetic compatibility—Generic immunity standard Part 1: Residential, commercial, and light industry."
- EN 60950 — "Safety of Information Technology Equipment."

This printer is a Class B product for use in a typical Class B domestic environment.

CE Symbol**Taiwan****乙類**

此設備經測試證明符合 BSMI(經濟部標準檢驗局)之乙類數位裝置的限制規定。這些限制的目
的是爲了在住宅區安裝時，能防止有害的干擾，提供合理的保護。此設備會產生、使用並散
發射頻能量；如果未遵照製造廠商的指導手冊來安裝和使用，可能會干擾無線電通訊。但是，
這並不保證在個別的安裝中不會產生干擾。您可以透過關閉和開啓此設備來判斷它是否會對
廣播和電視收訊造成干擾；如果確實如此，我們建議您嘗試以下列一種或多種方法來排除干
擾：

- 重新調整天線的接收方向或重新放置接收天線。
- 增加設備與接收器的距離。
- 將設備連接至不同的插座，使設備與接收器連接在不同的電路上。
- 請向經銷商或有經驗的無線電／電視技術人員查詢，以獲得幫助。

Software License Agreement

Your printer contains, among other software, Printronix operating software including, but not limited to the Embedded Configurable Operating System (the “eCos Software”) as embedded software. The terms of this Agreement apply only to the eCos Software, and all other embedded software supplied with the printer. You accept the terms of this Agreement by your initial use of your printer.

1. Object Code License

Printronix grants you a nonexclusive license to use the Printronix Software, the eCos Software and all other embedded software (collectively, the “Embedded Software” or the “Software”) only in conjunction with the printer. As the rightful possessor of the printer, you may make a reasonable number of copies of the Software as necessary for backup, configuration, and restoration of the printer. You must reproduce the copyright notice and any other legend of ownership on each copy of the Software you make.

You may transfer possession of the Software and its media to another party only with the transfer of the printer on which the Software is used. If you do so, you must give the other party a copy of these terms and provide all user documentation to that party. When you do so, you must destroy any copies of Software not resident in the printer.

Your license for the Software terminates when you no longer rightfully possess the printer. No other rights under this license are granted.

2. Source Code

A source code version of eCos Software is available under the terms of the Red Hat eCos Public License v1.1 at www.printronix.com. Printronix grants no rights whatsoever in the source code for the Printronix Software.

3. No Warranty

THE EMBEDDED SOFTWARE IS PROVIDED UNDER THIS LICENSE ON AN "AS IS" BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE EMBEDDED SOFTWARE IS FREE OF DEFECTS, MERCHANTABILITY, FIT FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE EMBEDDED SOFTWARE IS WITH YOU. SHOULD ANY OF THE EMBEDDED SOFTWARE PROVE DEFECTIVE IN ANY RESPECT, YOU (NOT RED HAT, PRINTRONIX, ANY OTHER CONTRIBUTOR OR ANY DISTRIBUTOR) ASSUME THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY OF THE EMBEDDED SOFTWARE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAIMER.

4. Conflicting Terms

You agree that this Agreement provides you no more rights with regards to warranty, support, indemnity or liability terms with respect to Red Hat, Inc., Printronix Inc, or any contributor to the Embedded Software than that provided by the Red Hat eCos Public License v.1.1 or any express warranty that may be made by Printronix, Inc.

5. Limitation of Liability

UNDER NO CIRCUMSTANCES AND UNDER NO LEGAL THEORY, WHETHER TORT (INCLUDING NEGLIGENCE), CONTRACT OR OTHERWISE, SHALL RED HAT, PRINTRONIX, ANY OTHER CONTRIBUTOR, OR ANY DISTRIBUTOR OF THE EMBEDDED SOFTWARE, OR ANY PART THEREOF, OR ANY SUPPLIER OF ANY OF SUCH PARTIES, BE LIABLE TO YOU OR ANY OTHER PERSON FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF GOODWILL, WORK STOPPAGE, COMPUTER FAILURE OR MALFUNCTION. OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR LOSSES, EVEN IF SUCH PARTY SHALL HAVE BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES. THIS LIMITATION OF LIABILITY SHALL NOT APPLY TO LIABILITY FOR DEATH OR PERSONAL INJURY RESULTING FROM SUCH PARTY'S NEGLIGENCE TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH LIMITATION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES SO THAT EXCLUSION AND LIMITATION MAY NOT APPLY TO YOU.

6. U.S. Government Users

The Embedded Software is a “commercial item,” as that term is defined in 48 C.F.R. 2.101 (Oct 1995), consisting of “commercial computer software” and “commercial computer software documentation,” as such terms are used in 48 C.F.R. 12.212 (Sept. 1995). Consistent with 48 C.F.R. 12.212 and 48 C.F.R. 227.7202-1 through 227.7202-4 (June 1995), all U.S. Government End Users acquire Covered Code with only those rights set forth herein.

7. Miscellaneous

This Agreement represents the complete agreement concerning subject matter hereof. If any provision of this Agreement is held to be unenforceable. This Agreement shall be governed by California law provisions (except to the extent applicable law, if any, provides otherwise), excluding its conflict-of-law provisions.

8. Red Hat Statement With Regards to eCos Software

Part of the software embedded in this product is eCos - Embedded Configurable Operating System, a trademark of Red Hat. Portions created by Red Hat are Copyright (C) 1998, 1999, 2000 Red Hat, Inc. (<http://www.redhat.com>). All Rights Reserved.

THE SOFTWARE IN THIS PRODUCT WAS IN PART PROVIDED BY RED HAT AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANT ABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OR SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Limited Software Product Warranty

Printronic, Inc. warrants that for ninety (90) days after delivery, the Software will perform in accordance with specifications published by Printronix, Inc. Printronix, Inc. does not warrant that the Software is free from all bugs, errors and omissions.

Remedy

Your exclusive remedy and the sole liability of Printronix, Inc. in connection with the Software is replacement of defective software with a copy of the same version and revision level.

Disclaimer of Warranties and Limitation of Remedies

1. THE PARTIES AGREE THAT ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE AND MERCHANTABILITY ARE EXCLUDED. Printronix, Inc. does not warrant that the functions contained in the Software will meet your requirements or that the operation of the Software will be uninterrupted or error free. Printronix, Inc. reserves the right to make changes and/or improvements in the Software without notice at any time.
2. IN NO EVENT WILL PRINTRONIX, INC. BE LIABLE FOR LOST PROFITS, LOST DATA, BUSINESS INTERRUPTIONS, OR ANY OTHER DIRECT, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF OR INABILITY TO USE THIS PRODUCT, EVEN IF PRINTRONIX, INC. HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR ANY DAMAGES CAUSED BY THE ABUSE OR MANIPULATION OF THE SOFTWARE. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU.
3. Printronix, Inc. will not be liable for any loss or damage caused by delay in furnishing a Software Product or any other performance under this Agreement.
4. Our entire liability and your exclusive remedies for our liability of any kind (including liability for negligence except liability for personal injury caused solely by our negligence) for the Software Product covered by this Agreement and all other performance or nonperformance by us under or related to this Agreement are limited to the remedies specified by this Agreement.
5. California law governs this Agreement.

Termination of License Agreement

This License shall continue until terminated. This license may be terminated by agreement between you and Printronix, Inc. or by Printronix, Inc. If you fail to comply with the terms of this License and such failure is not corrected within thirty (30) days after notice. When this License is terminated, you shall return to the place you obtained them, the printer and all copies of the Software and documentation.

U.S. Government Restricted Rights

Use, duplication or disclosure by the government is subject to restrictions as set forth in the Rights in Technical Data and Computer Software clause at FAR 242.227-7013, subdivision (b) (3) (ii) or subparagraph (c) (1) (ii), as appropriate. Further use, duplication or disclosure is subject to restrictions applicable to restricted rights software as set forth in FAR 52.227-19 (c) (2).

Acknowledgement of Terms and Conditions

YOU ACKNOWLEDGE THAT YOU HAVE READ THIS AGREEMENT, UNDERSTAND IT, AND AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. NEITHER PARTY SHALL BE BOUND BY ANY STATEMENT OR REPRESENTATION NOT CONTAINED IN THIS AGREEMENT. NO CHANGE IN THIS AGREEMENT IS EFFECTIVE UNLESS WRITTEN AND SIGNED BY PROPERLY AUTHORIZED REPRESENTATIVES OF EACH PARTY. BY USING THIS PRINTER, YOU AGREE TO ACCEPT THE TERMS AND CONDITIONS OF THIS AGREEMENT.

E

Glossary

Baud (rate)	Baud Rate is the number of information bits that can be transmitted between the printer and the computer in one second. For example, one baud equals one bit per second in a series of binary signals. Both the printer and the computer must be configured to the same baud rate.
BIT	Binary digIT. A digit in the binary number system, represented by a 0 or a 1. A bit is the smallest unit of storage in a digital computer.
Boot-up	The start-up procedure which causes a computer operating system to be loaded into main memory.
Buffer	An area of storage into which data is read or written temporarily during data transfers.
Configuration	Refers to the operating properties that define how the printer responds to signals and commands received from the host computer at the printer interface. These properties are called configuration parameters and are set to match the operating characteristics of the host computer system.
Continuous Media	Media comprised of one continuous length without a gap, notch, hole, or black mark to establish a predetermined label or tag length. With this media type, the Host Form Length or user-selected Label Length sets the desired length of each label.
Continuous Media Handling Mode	A media handling mode that advances media in the forward direction only.
Controller	An independent functional logic unit in a data processing system that controls data paths between one or more units of peripheral equipment.
Data Bits	Binary information sent to the printer; a character set grouping containing letters, digits, and punctuation marks to be printed.

Default	A value, parameter, attribute, or option that is assigned by a program or system when another has not been specified by the user.
Diagnostic	Pertaining to the detection and isolation of a printer malfunction or mistake.
Direct Thermal Media	Media coated with special chemicals that act as an accelerator, acceptor dye, and binder. In Direct Thermal mode, the heat from the selected rectangular elements in the thermal printhead makes direct contact with the media (no ribbon is used) and causes a chemical reaction that creates the image on the media.
Direct Thermal Printing	A printing method in which no ribbon is used to transfer data from the printhead to the media to create an image. The thermal printhead selectively heats small rectangular elements which make direct contact with the coated media.
DRAM	Dynamic Random Access Memory. Can be read from or written to at any time. DRAM is volatile: whatever is in DRAM is lost when power is turned off.
Expanded Memory Cartridge (EMC)	The expanded memory cartridge (EMC) is an extra 32MB memory storage cartridge that allows users to download any type of file.
Fanfold Media	Media supplied in a fanfold stack instead of a roll format.
Flash Memory	Nonvolatile memory. See Nonvolatile Memory.
Font	A collection of printing characteristics for printing alphanumeric characters, all of which combine to produce a distinctive style of print.
Host Computer	The computer that stores, processes, and sends data to be printed, which communicates directly with the printer. The term "host" is used to indicate the controlling computer, since modern printers are themselves microprocessor-controlled computer systems.
PGL	Intelligent Graphics Printing software for the Printronix Graphics Language, designated for Printronix printers. IGP/PGL provides online forms, barcodes, and many alphanumeric text-generation capabilities and is compatible with earlier versions of Printronix IGP protocol and programming.

Interface	The hardware component used to link two devices by common physical interconnection, signal, and functional characteristics.
IPS	The speed at which the media is printed based on a rate of Inches-Per-Second.
Label Liner (backing)	The material labels are attached to during their manufacturing process. Attachment is usually accomplished with an adhesive. After printing, labels can be easily removed from the liner and the liner discarded or recycled.
Label Taken Sensor	A sensor located at the front of the printer to detect the presence of a label extended out the front of the printer. The sensor is used only during Peel-Off Media Handling to sense a label and then detect its removal prior to printing the next label.
Media	Material onto which data is printed by the printer. The types of media supported by the printer are die-cut labels or tag stock, supplied in roll or fanfold format. Media is further described by the type of sensing used to detect the Top-of-Form position based on the label length indicators used. Transmissive (Gap) media uses a liner gap, notch, or hole between labels, and Reflective (Mark) media uses a horizontal black mark located on the underside of the tag stock or label liner. Continuous media (with no label length indicators) uses no sensing method, and the operator determines which label length is desired.
Media Sensor	The sensor used to detect the presence of media in the paper path as well as the gap, notch, or hole position of Transmissive media or the horizontal black mark on Reflective media.
Memory	See RAM, Nonvolatile Memory, DRAM, and Flash Memory.
Nonvolatile Memory	Nonvolatile memory stores variables that must be preserved when the printer is turned off, such as configuration parameters and printer usage statistics. Nonvolatile memory is preserved because RAM is housed on the controller board, which contains an independent, battery-operated power supply. When printer power is turned off, the battery supplies the power needed to keep stored data active. Nonvolatile memory also includes storage in disk.
NVRAM	Acronym of Nonvolatile Random-Access Memory. See Nonvolatile Memory.

Parity (check)	Parity checking is the addition of a non-data bit to data, resulting in the number of “1 bits” being either always even or always odd. Parity is used to detect transmission errors. Parity represents value in the check digit of the received or transmitted data.
PCBA	Printed Circuit Board Assembly. A PCB with components (ICs, resistors, capacitors, etc.) installed.
Port	A data channel used for receiving data from or transmitting data to one or more external devices.
Protocol	The rules and conventions that govern communication between a printer and a host computer. A protocol includes codes for printing text and graphics and codes instructing the printer to perform special operations.
RAM	Random-Access Memory. Also called “main memory” or “working memory.” It is the active memory of the printer into which programs are loaded. RAM is saved to volatile memory because data in RAM is lost when power is turned off or interrupted.
Reflective Mark Sensing	Use of the media sensor to transmit and receive infrared light off the underside of media to detect horizontal black marks used for determining the Top-of-Form position on labels or for indicating a Paper Out condition.
Resolution	A measure expressing the number of component units in a given range used to create an image; in printing, expressed as the number of dots per inch (dpi) horizontally and vertically.
RFID Encoder	The RFID (Radio Frequency Identification) encoder programs smart labels (tags with embedded inlays).
Roll Media	Media supplied in a roll format, on a 3-inch cardboard core.
Sensed Distance	<p>Gap/Mark Sensor = Gap: The Sensed Distance value is the physical length of one label plus the length of one gap.</p> <p>Gap/Mark Sensor = Mark: The Sensed Distance value is the physical distance from the leading edge of one black mark to the leading edge of the next.</p>
Slew	Vertical paper movement.

Stop Bits

The signal which indicates the end of a character or element.

Thermal Transfer Media

Media specifically designed to work with a ribbon for image transfer. In Thermal Transfer mode, compatibility between the ribbon and the media is critical in producing a high quality, long lasting image.

Thermal Transfer Printing

A printing method in which the printhead presses a specially coated ribbon against the media. The printhead elements react with the ribbon and bond the image to the media.

Transmissive (Gap) Sensing

Use of the media sensor to transmit infrared light through the media to detect gaps, holes, or notches for determining the Top-of-Form position on labels or for indicating a Paper Out condition.

Index

Numerics

1284 Parallel Interface, 56
203 DPI, 199
300 DPI, 199
40V POWER FAIL, 178

A

Accessories, 223
Acoustic Noise, 208
Adjustments
 media width, 42
Admin User Enable, 63
Admin User option, 109
AI 00 Spaces option, 96
Alarm option, 103
Alarms, printer, 177
Auto Calibrate, run, 47
Auto Locking option, 106
Auto Save Configuration, 137
Auto Save Feature, 138
Auto Save option, 132
Auto Switching, 53
 optional host interfaces, 53
 standard host interfaces, 53
Auto Uppercase option, 93
Autowrap option, 93

B

B10 ERROR NO DRAM DETECTED, 178
B11 ERROR RAM TEST FAILED, 178
B12 ERROR PROGRAM MISSING, 178
B22 DECOMPRESS SIZE, 178
B23 ERROR DECOMPRESS CKSUM, 179
BAD VFU CHANNEL, 179

Batch Counter option, 109
Batch Label Rewinder, 209, 214
Bold Chars. option, 108
Boundary Check option, 100
Byte Mode, IEEE 1284 interface, 56

C

C39 Compatbl. option, 98
Cable Length, Centronics parallel interface, 54
Cal in Peel Mode option, 84
CALIBRATION FAIL, 179
Cancel Key, 37
Cancel Key option, 104
CANNOT CALIBRATE Disable Peel-Off, 179
Centronics
 interface signals, 55
 parallel interface, 54
 pin assignments, 54
Change Printer Settings, 64
Cleaning
 cutter option, 164
 exterior, 161
 general, 161
 interior, 161
 media sensor, 162
 platen roller, 162
 printhead, 162
Clear Error Log option, 135
CLEARING PROGRAM FROM FLASH, 199
Clip Page option, 76
Communication, IEEE 1284 parallel
 (bidirectional), 56
Compatibility Mode, IEEE 1284 interface, 56

CONFIGURATION

- menu, 130
- submenu, 131
- Configuration
 - auto save, 137
 - loading saved, 142
 - modify saved, 140
 - printing, 141
 - save, 136
 - specify power-up, 139
- Configuration Menu
 - move within, 61
 - overview, 65
- Configure Printer, 61
- Control Panel, 36
 - Cancel key, 37
 - Down key, 38
 - Download Combo key, 39
 - Enter key, 37
 - fault indicator, 39
 - Feed key, 37
 - Left key, 39
 - liquid crystal display (LCD), 36
 - Menu key, 37
 - Menu Unlock combo key, 39
 - online indicator, 39
 - Pause key, 36
 - Right key, 38
 - Soft Reset combo key, 39
 - Up key, 38
- Control Print Quality, 167
- Controls, 35
- Corrupt Code Only, load firmware, 147
- CR Edit option, 95
- Create And Send Download File
 - Download Mode, 158
 - Online (PGL Only), 158
- CSC, 229
- Customer Support Center, 229
- CUTTER FAULT Check Cutter, 179
- Cutter Option, cleaning, 164

D

- D50 STATUS CLEARING FLASH, 199
- D51 PROGRAMMING FLASH LOADING PROGRAM INTO FLASH, 199
- Data Exchange, 166
- Date option, 109
- DBCS Character Sets, 210
- DBCS Fonts, 210
- Define CR code option, 93
- Define LF code option, 93
- Del Char frm Fls option, 104
- Del Char frm RAM option, 104
- Del Set frm Fls option, 105
- Del Set from RAM option, 105
- Delete Config option, 131
- Determine Printhead Wear, 167
- DIAGNOSTICS
 - menu, 133
 - submenu, 134
- Direct Thermal Printing, 14
- Display Intensity option, 109
- Display Language option, 103
- Display Ribbon option, 77
- Do FF at TOF option, 97
- DO NOT POWER OFF, 199
- Down Key, 38
- Download Combo Key, 39
- Download File
 - Download Mode, 158
 - Online (PGL Only), 158
- DOWNLOADER ERROR BEYOND 8MB EMC, 179
- DOWNLOADER ERROR EXTERNAL FLASH IS FULL, 180
- DOWNLOADER ERROR FLASH NOT ERASED, 180
- DOWNLOADER ERROR FLASH W ADDR BAD, 180
- DOWNLOADER ERROR FLASH WRITE #1, 180
- DOWNLOADER ERROR FLASH WRITE #2, 180
- DOWNLOADER ERROR FLASH WRITE #3, 180
- DOWNLOADER ERROR FLASH WRITE #4, 180

DOWNLOADER ERROR MAIN FLASH IS
FULL, 180
DOWNLOADER ERROR NO EMC
DETECTED, 180
Downloading Optional Fonts to Flash Memory, 153
Downloading TrueType Fonts, 157
DRAM Installed option, 135

E

E00 EXE @ ADDR0 message, 182
E01A TYPE 0x40 message, 183
E01B TYPE 0x60 message, 183
E02 MACHINE CHK message, 183
E03A DSI HASH L message, 184
E03B DSI HASH S message, 184
E03C DSI BAT PL message, 184
E03D DSI BAT message, 185
E03E DSI CXIWX message, 185
E03F DSI CXOWX message, 185
E03G DSI ECXIWX message, 186
E03H DSI ECXOWX message, 186
E04A ISI NO TRA message, 186
E04B ISI DIRECT message, 187
E04C ISI PROTEC message, 187
E06 NOT ALIGNED message, 187
E07 ILLEGAL INS message, 188
E08 FLOATINGPNT message, 188
EC SOFTWARE FAIL, 188
EMC FFS option, 105
EMC FLASH Installed option, 135
EMC NOT FOUND PWR OFF PRINTER, 180
EMULATION
 menu, 86
 submenus, 92
Emulation Setup option, 92
Emulations overview, 86
Enter Key, 37
ENTER to Stop, 188
Environmental, specifications, 208
ERROR DC PROGRAM NOT VALID, 188
ERROR FLASH DID NOT PROGRAM, 189
ERROR INSUFFICIENT DRAM, 181
ERROR INSUFFICIENT FLASH, 181

ERROR OCCURRED CLEARING QUEUES, 181
ERROR PROGRAM NEEDS MORE DRAM, 189
ERROR PROGRAM NOT COMPATIBLE, 189
ERROR PROGRAM NOT VALID, 189
Error Report option, 99
ERROR SHORT AT ADDRESS XXXX, 189
ERROR WRITING TO FLASH, 189
ERROR WRONG CHECKSUM, 181
ETHERNET INITIALIZING, 199
Ethernet Port option, 124
ETHERNET READY, 200
ETHERNET RESETTING, 200
Ethernet Setting option, 124
Exchange, data, 166
Expanded Font option, 97
Expanded Memory Cartridge, 206, 209
Ext Execute Copy option, 96
Extra Bold Char. option, 108

F

Fanfold Media, load, 30
Fault Indicator, 39
Fault Message
 305 DPI, 199
 40V POWER FAIL, 178
 B10 ERROR NO DRAM DETECTED, 178
 B11 ERROR RAM TEST FAILED, 178
 B12 ERROR PROGRAM MISSING, 178
 B22 ERROR DECOMPRESS SIZE, 178
 B23 ERROR DECOMPRESS CKSUM, 179
 BAD VFU CHANNEL, 179
 CALIBRATION FAIL, 179
 CANNOT CALIBRATE Disable Peel-Off, 179
 CUTTER FAULT Check Cutter, 179
 DOWNLOADER ERROR BEYOND 8MB
 EMC, 179
 DOWNLOADER ERROR EXTERNAL FLASH
 IS FULL, 180
 DOWNLOADER ERROR FLASH NOT
 ERASED, 180
 DOWNLOADER ERROR FLASH W ADDR
 BAD, 180

DOWNLOADER ERROR FLASH
 WRITE #1, 180
 DOWNLOADER ERROR FLASH
 WRITE #2, 180
 DOWNLOADER ERROR FLASH
 WRITE #3, 180
 DOWNLOADER ERROR FLASH
 WRITE #4, 180
 DOWNLOADER ERROR MAIN FLASH IS
 FULL, 180
 DOWNLOADER ERROR NO EMC
 DETECTED, 180
 E00 EXE @ ADDR0, 182
 E01A TYPE 0x40, 183
 E01B TYPE 0x60, 183
 E02 MACHINE CHK, 183
 E03A DSI HASH L, 184
 E03B DSI HASH S, 184
 E03C DSI BAT PL, 184
 E03D DSI BAT, 185
 E03E DSI CXIWX, 185
 E03F DSI CXOWX, 185
 E03G DSI ECXIWX, 186
 E03H DSI ECXOWX, 186
 E04A ISI NO TRA, 186
 E04B ISI DIRECT, 187
 E04C ISI PROTEC, 187
 E06 NOT ALIGNED, 187
 E07 ILLEGAL INS, 188
 E08 FLOATINGPNT, 188
 EC SOFTWARE FAIL, 188
 EMC NOT FOUND PWR OFF PRINTER, 180
 ENTER to Stop, 188
 ERROR DC PROGRAM NOT VALID, 188
 ERROR FLASH DID NOT PROGRAM, 189
 ERROR INSUFFICIENT DRAM, 181
 ERROR INSUFFICIENT FLASH, 181
 ERROR OCCURRED CLEARING
 QUEUES, 181
 ERROR PROGRAM NEEDS MORE
 DRAM, 189
 ERROR PROGRAM NOT COMPATIBLE, 189
 ERROR PROGRAM NOT VALID, 189

ERROR SHORT AT ADDRESS XXXX, 189
 ERROR WRITING TO FLASH, 189
 ERROR WRONG CHECKSUM, 181
 FILE EXISTS Enable Overwrite, 189
 FILE SYS WRITE, 181
 FILE SYSTEM FULL Delete Files, 190
 FILE SYSTEM FULL File Too Big, 189
 FILE SYSTEM FULL Optimize & Reboot, 190
 GAP NOT DETECTED, 182
 Half Speed Mode, 190
 INVALID FILE SYS, 190
 LABEL MISSING, 191
 LABEL READY, 191
 LOADING PROGRAM FROM PORT XX%, 192
 LOADING PROGRAM INTO FLASH, 192
 MEDIA OUT, 192
 MEMORY REMOVED, 192
 MENU MODE MEDIA SETUP, 192
 MODE NOT COMPATIBLE WITH
 CUTTER, 193
 NON VOLATILE MEMORY FAILED, 193
 OPTION NOT INSTALLED, 193
 PGL ERROR, 190
 PRINT HEAD COLD, 194
 PRINT HEAD UP, 194
 PRINTER HOT, 194
 PRINTER UNDER REMOTE CONTROL, 195
 PRINthead HOT, 194
 PRINthead POWER FAIL, 194
 PROGRAM IS NOT COMPATIBLE WITH THIS
 PRINTER, 195
 PWR SUPPLY HOT, 195
 RBN TAKEUP FULL, 195
 REWINDER FULL, 195
 RFID TAG FAILURE, 196
 RFID TAG MAX RETRY, 196
 RIBBON FAULT, 195
 RIBBON LOAD BAD, 195
 Ribbon Low, 196
 RIBBON OUT, 196
 SECURITY CODE VIOLATION, 196
 SERIAL BUFFER OVERFLOW, 197
 SERIAL BUFFER OVERRUN, 197

SERIAL FRAMING ERROR, 197
SERIAL PARITY ERROR, 197
SOFTWARE ERROR, 197
WAITING FOR PROGRAM DOWNLOAD, 198
WIRELESS ADAPTER NOT
COMPATIBLE, 198

Fault Messages, 177
Fault Mode, 34
Fault Reprint option, 77
Feature File option, 135
Feed Key, 37
FILE EXISTS Enable Overwrite, 189
FILE SYS WRITE, 181
FILE SYSTEM FULL Delete Files, 190
FILE SYSTEM FULL File Too Big, 189
FILE SYSTEM FULL Optimize & Reboot, 190
Firmware Download Utility, load printer
firmware, 144
FLASH Installed option, 135
Flash Memory, load, 143
Fonts
 Downloading, 153
 Downloading TrueType, 157
Forms Handling option, 97

G

Gap Length option, 83
GAP NOT DETECTED, 182
Gap Sensing, 46
Gap Windowing option, 83
Gap/Mark Sensor option, 80
Gap/Mark Thresh option, 81

H

Half Speed Mode, 190
Hardware options, 209
Head Auto-Cal option, 82
Head On Time option, 136
Head Resolution option, 136
Head Voltage option, 136
Hex Dump Mode option, 135
Hidden Menus, 63
Hor Image Shift option, 72
Horizontal Black Marks, sensing, 45

Host Form Length option, 94
Host interface characteristics, 207

I

I-2/5 Selection option, 98
IEEE 1284 Interface
 Byte mode, 56
 Compatibility mode, 56
 Nibble mode, 56
 signals, 57
Ignore Mode option, 96
Ignore Text option, 95
Inbound Notches, sensing, 45
Indicator
 fault, 39
 online, 39
Indicators, 35
Indicators, specifications, 205
Installation
 printer, 18
INTERFACE
 menu, 110
 submenu, 113
Interface options, 222
Interfaces, 53
 Centronics parallel, 54
 IEEE 1284, 56
INVALID FILE SYS, 190

L

Label Length option, 71
Label Length, RS-232 Serial, 59
LABEL MISSING, 191
Label Missing option, 76
LABEL READY, 191
Label Width option, 72
Labeling Applications, 156
LCD, 36
Ld Char at PwrUp option, 104
Ld Char from Fls option, 104
Ld Set at PwrUp option, 105
Ld Set from Fls option, 105
Lead PDF Dist option, 99
Left Key, 39

Liquid Crystal Display, 36
 Liquid Crystal Display (LCD), 36
 Load Config, 131
 Load Fanfold Media, 30
 Load Firmware Through Serial Port Using DOS, 145
 Load FirmwareThrough Network Interface Card, 148
 Load Flash Memory, 143
 Load Media, 25, 30
 Load Printer Firmware If Flash Contains Corrupt Code, 147
 Load Printer Firmware Through Parallel Port Using DOS, 145
 Load Printer Firmware Using Firmware Download Utility, 144
 Load Ribbon, 22
 Load Roll Media, 25
 Load Saved Configuration, 142
 Loading Printer Firmware Through USB, 152
 LOADING PROGRAM FROM PORT XX%, 192
 LOADING PROGRAM INTO FLASH, 200
 LOADING PROGRAMINTO FLASH, 192
 Locking the Enter key, 37

M

Main FFS option, 105
 Main Menu, 66
 Manual
 conventions, 14
 special information, 15
 warnings, 15
 Manual Calibrate, run, 50
 Mark Sensing, 46
 Mark TOF Detect option, 86
 Max Cache Memory option, 107
 Max Cached Char option, 107
 Max Font Buffer option, 106
 Media, 224
 dimensions, 203
 load, 25, 30
 Printronic, 224
 specifications, 202

Media Cutter, 209
 Media Cutter, specifications, 206
 Media Handling Modes, 40
 Media Handling option, 69
 MEDIA OUT, 192
 Media Profile, run, 48
 Media Selection, 15
 Media Sensor, cleaning, 162
 Media Sensors
 different media types, 46
 media with gapped liner, 46
 media with horizontal black marks, 45
 media with inbound notches, 45
 media with no label length indicators, 45
 positioning, 44
 MEDIA SETUP
 menu, 68
 submenus, 69
 Media specifications matrix, 203
 Media Thickness Adjustment, 41
 Media Types, sensing, 46
 Media Width Adjustment, 42
 Media with Gapped Liner, sensing, 46
 MEMORY REMOVED, 192
 Memory, specifications, 205
 Menu
 CONFIGURATION, 130
 DIAGNOSTICS, 133
 EMULATION, 86
 hidden, 63
 INTERFACE, 110
 main menu configuration, 66
 MEDIA SETUP, 68
 overview, 65
 PRINTER SETUP, 101
 select option, 63
 SENSOR SETUP, 79
 Menu Changes Detected prompt, 138
 Menu Key, 37
 Menu mode, 34
 MENU MODE MEDIA SETUP, 192
 Menu Unlock Combo Key, 39
 Min Calib Delta option, 84

MODE NOT COMPATIBLE WITH CUTTER, 193

Modes

media handling, 40

operating, 34

Modify Saved Configurations, 140

N

Name Config option, 132

Network Interface Card, load firmware, 148

Nibble Mode, IEEE 1284 interface, 56

No Label Length Indicators, sensing, 45

NON VOLATILE MEMORY FAILED, 193

O

OCR-A Chars. option, 108

OCR-B Chars. option, 108

Offline Mode, 34

Online Auto-Cal option, 83

Online Indicator, 39

Online Mode, 34

Online Status indicator, 36

Operating Modes, 34

Fault, 34

Menu, 34

Offline, 34

Online, 34

Optimize&Reboot option, 105

Optimized Ratio option, 95

Option

standard peel, 212

OPTION NOT INSTALLED, 193

Optional Features, 13

Optional Host Interfaces, 53

Options

batch label rewinder, 209

DBCS character sets, 210

DBCS fonts, 210

expanded memory cartridge, 209

hardware, 209

media cutter, 209

peel-liner rewinder, 209

printer, 209

standard peel, 209

Orientation option, 73

P

PAA:Status option, 103

Paper Out Thresh option, 81

Parallel Port option, 114

Parallel Port, load firmware, 145

Pause Key, 36

Peel-Liner Rewinder, 209, 217

PGL Emulation

submenus, 92

PGL ERROR, 190

PGL Normal option, 98

Physical Specifications, 208

PI Slew Range option, 95

Pin Assignments, Centronics parallel interface, 54

Platen Roller, cleaning, 162

Port Type option, 113

Position Media Sensors, 44

Power Cord Requirements, 21

Power on IGP/PGL option, 96

Power On Printer, 35

POWER SAVER MODE, 200

Power Saver Time option, 103

Power source and grounding, 207

Power Switch, 35

Power-Up Config option, 131

Power-up Configuration, specify, 139

Power-up State option, 103

Preparser Cmd option, 100

Preparser Port option, 100

Print Config option, 131

Print Configuration, 141

Print Direction option, 75

Print Error Log option, 135

Print File List option, 106

PRINT HEAD COLD, 194

PRINT HEAD UP, 194

Print Intensity option, 69

Print Mode option, 69

Print Quality, control, 167

Print Speed option, 69

Print Tests option, 134

Printer

- alarms, 177
- change settings, 64
- configure, 61
- control panel, 36
- controls, 35
- exterior cleaning, 161
- fault messages, 177
- general cleaning, 161
- indicators, 35
- installation, 18
- interior cleaning, 161
- model, 11
- move within configuration menu, 61
- operating modes, 34
- optional features, 13
- options, 209
- physical specifications, 208
- position media sensors, 44
- power cord requirements, 21
- power on, 35
- power switch, 35
- printing process, 14
- restore operation, 170
- self-test, 165
- set configuration parameters, 61
- setup, 21
- solve problems, 171
- standard features, 11
- standard interfaces, 53
- unpack, 17
- warranty, 231

PRINTER HOT, 194

Printer Mgmt option, 116

PRINTER RESETTING, 200

PRINTER SETUP

- menu, 101
- submenus, 102

Printer tests

- barcode, 134
- checkerboard, 134
- combo test, 134
- current config., 134

Ethernet test page, 134

grey, 134

grid, 134

left test, 134

RFID report, 134

right test, 134

PRINTER UNDER REMOTE CONTROL, 195

Printer Usage option, 135

Printhead

- cleaning, 162

- replace, 168

Printhead Alignment, 43

PRINthead HOT, 194

PRINthead POWER FAIL, 194

Printhead Pressure Adjustment, 41

PrintHead Usage option, 135

Printhead Wear, 167

Printing

- specifications, 201

Printing Adjustments

- media width, 42

Printing Process, 14

- direct thermal printing, 14

- thermal transfer printing, 14

Printronix media, 224

Printronix Windows Driver, 157

Problems, solve, 171

Processing Time, improve, 165

PROGRAM IS NOT COMPATIBLE WITH THIS
PRINTER, 195

Protect Config option, 131

Ptr On Time option, 135

Ptx Setup Parse option, 104

Ptx Setup SFCC option, 104

PTX_SETUP, 159

Pwr Save Control option, 103

PWR SUPPLY HOT, 195

Pwr Up Auto-Cal option, 82

R

RBN TAKEUP FULL, 195
Repeat Form Opt option, 100
Replace Printhead, 168
Reset Cfg Names option, 132
Reset Head Data option, 136
Restore Printer To Operation, 170
RESTORING BOOT CODE, 200
Ret. Status Port option, 104
REWINDER FULL, 195
Rewinder, batch label, 214
RFID TAG FAILURE, 196
RFID TAG MAX RETRY, 196
Ribbon
 load, 22
 Printronic, 223
 Ribbon 8300, 223
 Ribbon 8500, 223
 Ribbon 8600, 223
 Ribbon 8700, 223
 specifications, 205
RIBBON FAULT, 195
RIBBON LOAD BAD, 195
Ribbon Low, 196
Ribbon Low option, 77
RIBBON OUT, 196
Ribbons, 15
Right Key, 38
Roll Media, load, 25
RS-232 Serial Interface, 59
 cable length, 59
Run Auto Calibrate, 47
Run Auto-Cal option, 80
Run Manual Cal option, 82
Run Manual Calibrate, 50
Run Media Profile, 48
Run Profile option, 81

S

Save Char to Fls option, 104
Save Config, 131
Save Configuration, 136
Save Set to Fls option, 105
Save, auto, 137
Scalable Size option, 97
SECURITY CODE VIOLATION, 196
Select Char option, 97
Select LPI option, 92
Select Menu Option, 63
Select option, 92
Select SFCC option, 94
Select SO Char option, 96
Self-test, printer, 165
Sensed Distance, 81
SENSOR SETUP
 menu, 79
 submenus, 80
SERIAL BUFFER OVERFLOW, 197
SERIAL BUFFER OVERRUN, 197
SERIAL FRAMING ERROR, 197
Serial Interface, RS-232, 59
SERIAL PARITY ERROR, 197
Serial Port option, 118
Serial Port, load firmware, 145
Set Label Length option, 78
Set Lock Key option, 106
Set Printer Configuration Parameters, 61
Settings, change, 64
Setup Printer, 21
 load fanfold media, 30
 load ribbon, 22
 load roll media, 25
Signals, Centronics parallel interface, 55
Signals, IEEE 1284 Interface, 57
Skip Cmd Prefix option, 95
Slash 0 option, 94
Slew Speed Ctrl option, 74
SMT:Status option, 102
Soft Reset Combo Key, 39
Software Build option, 135

SOFTWARE ERROR, 197
Solve Printer Problems, 171
Special Information, 15
Specifications
 acoustic noise, 208
 environmental, 208
 host interface, 207
 media, 202
 media cutter, 206
 media dimensions, 203
 memory, 205
 optional expanded memory, 206
 physical, 208
 power, 207
 printing, 201
 ribbon, 205
 switches, 205
Standard Chars. option, 108
Standard Features, 11
Standard Host Interfaces, 53
Standard Interfaces, 53
Standard Peel, 209
Standard Peel Option, 212
STATUS LOADING FIRMWARE, 200
Status Message
 203 DPI, 199
 CLEARING PROGRAM FROM FLASH, 199
 D50 STATUS CLEARING FLASH, 199
 D51 PROGRAMMING FLASH LOADING
 PROGRAM INTO FLASH, 199
 DO NOT POWER OFF, 199
 ETHERNET INITIALIZING, 199
 ETHERNET READY, 200
 ETHERNET RESETTING, 200
 LOADING PROGRAM INTO FLASH, 200
 POWER SAVER MODE, 200
 PRINTER RESETTING, 200
 STATUS LOADING FIRMWARE, 200
 TESTING HARDWARE PLEASE WAIT, 200

Status message
 RESTORING BOOT CODE, 200
Storage Select option, 100
Supplies Department, 229
Switches, specifications, 205

T

Tall Characters option, 108
Tear-Strip Time option, 76
Technical support, 229
Test Count option, 134
TESTING HARDWARE PLEASE WAIT, 200
Thermal Consumables, 15
 media selection, 15
 ribbons, 15
Thermal Printer Technology, 14
Thermal Transfer Printing, 14
Thermal transfer ribbons, 223
Threshold Range option, 85
TOF Adjust Mode option, 78
TOF Adjust option, 79
TOF Detect Fault option, 78
Training classes, 230
Troubleshoot, 165
 control panel, 171
 improve processing time, 165
 power failures, 172
 print quality, 172
 printer operation, 176
 printer problems, 171
 ribbon, 177

TrueType Fonts, downloaded, 156
Trunc Dyn Data option, 99

U

Units option, 78
Unlocking the Enter key, 37
Unpack Printer, 17
Up Key, 38
UPC Descenders option, 98

USB Port option, 116
USB, loading printer firmware, 152
Use Label Length option, 85
User-Def Ratio option, 99
Using Downloaded TrueType Fonts, 156

V

Var Form Adjust option, 94
Var Form Type option, 95
Ver Image Shift option, 72
Vertical Adjust option, 99

W

WAITING FOR PROGRAM DOWNLOAD, 198
Warnings, 15
Warranty information, 231
Windows Driver, 157
WIRELESS ADAPTER NOT COMPATIBLE, 198
WLAN Setting option, 127

251674-001A