HAND-HELD DEVICES II

Software Configuration Manual

HAND-HELD DEVICES II

SOFTWARE CONFIGURATION MANUAL

DATALOGIC

DATALOGIC S.p.A. Via Candini 2 40012 - Lippo di Calderara di Reno Bologna - Italy

Hand-Held Devices II

Ed.: 07/2005

This manual refers to software version 1.00 and later.

ALL RIGHTS RESERVED

Datalogic reserves the right to make modifications and improvements without prior notification.

Datalogic shall not be liable for technical or editorials errors or omissions contained herein, nor for incidental or consequential damages resulting from the use of this material.

Product names mentioned herein are for identification purposes only and may be trademarks and or registered trademarks of their respective companies.

© Datalogic S.p.A. 2004 - 2005

CONTENTS

	CONFIGURATION METHODS	vii
1 1.1	INTRODUCTION	
1.1	Status indicators	∠
2	INITIAL SETUP	3
2.1	Interface Selection	
2.1.1	USB Interface Configuration	3
2.1.2	RS232 Interface Selection	
2.1.3	Wedge Interface Selection	8
2.1.4	Pen Emulation Interface Selection	
2.1.5	IBM 46xx Interface Selection	11
3	CONFIGURATION	12
	USB PARAMETERS	13
	Handshaking	
	Ack/Nack Protocol	
	Fifo	
	Inter-character Delay	15
	Rx Timeout	
	Serial Trigger Lock	
	Keyboard Nationality	
	Inter-character Delay	
	Inter-code Delay	
	Control Character Emulation	19
	RS232 PARAMETERS	20
	Baud Rate	
	Parity	
	Data Bits	
	Stop Bits	
	Handshaking	
	Ack/Nack Protocol	
	Fifo	
	Inter-character Delay	
	Rx Timeout Serial Trigger Lock	
	WEDGE PARAMETERS	
	Keyboard Nationality	
	Caps Lock	
	Caps Lock Auto-Recognition (IBM AT compatible only)	29

Num Lock	
Inter-character Delay	30
Inter-code Delay	
Control Character Emulation	31
Keyboard Setting	32
PEN EMULATION	
Operating Mode	
Minimum Output Pulse	
Conversion to Code 39	
Overflow	
Output Levelldle Level	
Inter-Block Delay	
IIILEI-BIOCK Delay	
IBM 46xx	40
IBM Data Formatting	
•	
DATA FORMAT	
Code Identifier	
Custom Code Identifier	
Header	
Terminator	
Field Adjustment	
Field Adjustment Character	
Code Length Tx	
Character Replacement	51
POWER SAVE	53
Scan Rate	
Sleep State/USB Suspend	
Enter Sleep Timeout	
Standby	
•	
READING PARAMETERS	
Hand-Held Operation	
Stand Operation	57
Hardware Trigger Signal	
Trigger-off Timeout	
Flash Mode	
Reads per Cycle	
Safety Time	
Beeper Intensity	
Beeper Tone	
Beeper Type	
Beeper Length	61
Good Read Spot Duration	62

	Stand Recognition Beep	62
	Automatic Operation Aiming Light	63
	Aiming System	
	DECODING PARAMETERS	64
	Ink Spread	65
	Overflow Control	
	Interdigit Control	
	Decoding Safety	
	Puzzle Solver™	
	CODE SELECTION	68
	EAN/UPC Family	
	2/5 Family	
	Code 39 Family	
	Code 128 Family	
	Code 93	
	Codabar Family	
	MSI	
	Plessey	
	Telepen	
	Delta IBM	
	Code 11	
	Code 16K	
	Code 49	
	RSS Codes	
	ADVANCED FORMATTING	88
	Concatenation	
	Advanced Formatting	
4	REFERENCES	107
4.1	USB-COM and RS232 Parameters	
4.1.1	Handshaking	
4.1.2	ACK/NACK Protocol	108
4.1.3	FIFO	
4.1.4	RX Timeout	108
4.2	Pen Parameters	109
4.2.1	Minimum Output Pulse	
4.2.2	Conversion to Code 39	
4.2.3	Overflow	109
4.2.4	Output and Idle Levels	
4.2.5	Inter-Block Delay	110
4.3	IBM 46xx	
4.3.1	IBM Data Formatting (Transmission Format)	
4.4	Data Format	

4.4.1	Header/Terminator Selection	
4.4.2	Set Custom Extended Header/Terminator Keys	113
4.5	Power Save	115
4.5.1	Sleep State/USB Suspend	115
4.5.2	Enter Sleep Timeout	115
4.5.3	Standby (only for CCD devices)	115
4.6	Reading Parameters	116
4.6.1	Hand-Held and Stand Operation	116
4.6.2	Hardware Trigger Signal	
4.6.3	Trigger-Off Timeout	
4.6.4	Reads per Cycle	116
4.6.5	Safety Time	
4.6.6	Automatic Operation Aiming Light	
4.6.7	Aiming System	
4.7	Decoding Parameters	
4.7.1	Ink-Spread	
4.7.2	Overflow Control	
4.7.3	Interdigit Control	
4.8	Configuration Editing Commands	
4.9	Configuration Copy Command	
4.10	Default Parameters for POS Systems	
4.11	Firmware Upgrades	122
A	HOST CONFIGURATION STRINGS	123
В	CODE IDENTIFIER TABLE	135
С	HEX AND NUMERIC TABLE	139

CONFIGURATION METHODS

Reading Configuration Barcodes

If you wish to change the default settings, this manual provides complete configuration of your reader in an easy way:

To configure your reader:

- 1) Open the folded page in <u>Appendix C</u> with the hex-numeric table and keep it open during the device configuration.
- Read the Enter Configuration code ONCE, available at the top of each page of configuration.
- 3) Modify the desired parameters in one or more sections following the procedures given for each group.
- Read the Exit and Save Configuration code ONCE, available at the top of each page of configuration.

Reference notes describing the operation of the more complex parameters are given in chapter 4.

Using DL Sm@rtSet

DL Sm@rtSet is a Windows-based utility program providing a quick and user-friendly configuration method via the RS232 or USB-COM interfaces.

It also allows upgrading the software of the connected device (see the DL Sm@rtSet User's Manual for more details).

Copy Command

A previously configured reader (Master device), can be used to send its configuration directly to other readers of the same type. The particular procedure for each device is given in par. 4.9.

Sending Configuration Strings from Host

An alternative configuration method is provided in Appendix A using the RS232 or USB interfaces. This method is particularly useful when many devices need to be configured with the same settings. Batch files containing the desired parameter settings can be prepared to configure devices quickly and easily.

1 INTRODUCTION

This manual provides all the necessary information for complete software configuration of various Datalogic families of second generation Hand-Held Devices (**HHD II**), including CCD guns and readers and laser scanners.

Your reader contains a built-in decoder and multi-standard interface.

It is designed for use in a wide variety of applications and environments including **commercial**, **office automation**, **retail**, and **light industrial** applications where large quantities of information need to be collected rapidly, easily and reliably.

It has several status indicator functions which are described in the next paragraph.

1.1 STATUS INDICATORS

Several status indicators are available depending on the type of reader: LEDs, Beeper, and Good Read Spot (for CCD Long Range readers only). They signal several operating conditions which are described in the tables below.

H = high tone

L = low tone

READER START-UP

Beeper ¹	Meaning
LLLL	Parameters loaded correctly
H H H H long tones	Parameter loading error, reading or writing error in the non volatile memory
HLHL	Hardware error in EEPROM
OFF	No beeper performed when illuminator line is kept high at power on.

READER CONFIGURATION

Beeper ¹	Meaning
нннн	correct entry in Configuration mode
L	good read of a command
LLL	command read error
LHHHH	exit from Configuration mode

READER DATA ENTRY

Beeper ¹	LED	Good Read Spot	Meaning
one beep²	ON	ON	correct read of a code in normal mode
	OFF	OFF	ready to read a code

only the Beeper Intensity command can modify these signals.

the data entry good read tone is user-configurable with all the Beeper commands in the Reading Parameters section.

2 INITIAL SETUP

2.1 INTERFACE SELECTION

Follow the procedure to configure the interface required by your application

- USB Interface
- RS232 Interface
- Wedge Interface
- Pen Emulation Interface
- IBM 46xx Interface

2.1.1 USB Interface Configuration

The USB interface is compatible with:

- Windows 98 (and later)
- Mac OS 8.0 (and later)
- IBM POS for Windows
- 4690 Operating System

The USB interface is compatible with:

Windows 98 (and later) IBM POS for Windows Mac OS 8.0 (and later) 4690 Operating System

START-UP

As with all USB devices, upon connection, the Host performs several checks by communicating with the USB device. During this phase the LED on the device blinks and normal operations are suspended. Two basic conditions must be met before the USB device is ready to read codes, the correct USB driver must be loaded and sufficient power must be supplied to the reader.

For all systems, the correct USB driver for the default USB-KBD interface is included in the Host Operating System and will either be loaded automatically or will be suggested by the O.S. and should therefore be selected from the dialog box (the first time only).

If the Host supplies sufficient power to the reader, the start-up phase ends correctly, the LED stops blinking and the reader emits the beep OK signal.

If the Host does not supply sufficient power to the reader, a dialog box will appear on the Host and the reader will be blocked (LED continues blinking). In this case, disconnect the USB device cable <u>at the Host</u> (LED stops blinking), connect and power-up an external supply to the USB device cable <u>then</u> reconnect the USB device cable to the Host and close the dialog box. The reader emits the beep OK signal. You can now read codes. At this point you can read the USB interface configuration code according to your application. Load drivers from the O.S. (if requested). When configuring the USB-COM interface, the relevant files and drivers must be installed from the USB Device Installation software which can be downloaded from the web site: http://www.datalogic.com.

The reader is ready.

First Start-Up Connect device to LED blinks Host with USB cable Load drivers (if requested) Does a dialog YES Disconnect reader box appear LED off asking whether at Host Bus power is sufficient? Connect external NO power supply to cable and power up LED off - BEEP OK Select desired Reconnect reader USB interface **BEEP OK** cable to Host and code close dialog box Load drivers (if requested) Read test codes. Reader is READY

Successive start-ups will automatically recognize the previously loaded drivers. If external power is used, verify that external power is already supplied.

Successive Start-Ups

USB INTERFACE

USB-KBD

USB-KBD-ALT-MODE

USB-KBD-APPLE

USB-COM*

USB-IBM-Table Top

USB-IBM-Hand Held

* When configuring USB-COM, the relevant files and drivers must be installed from the USB Device Installation software which can be downloaded from the web site: (see http://www.datalogic.com).

2.1.2 RS232 Interface Selection

Read the restore default code, then read the interface selection code for your application:

RS232 INTERFACE

POS SYSTEMS

For POS system default settings refer to par. 4.10.

2.1.3 Wedge Interface Selection

Read the restore default code, then read the interface selection code for your application:

WEDGE INTERFACE

IBM AT or PS/2 PCs

IBM Terminal 3153

WEDGE INTERFACE (CONTINUED)

IBM Terminals 31xx, 32xx, 34xx, 37xx:

To select the interface for these IBM Terminals, read the correct KEY TRANSMISSION code. select the KEYBOARD TYPE if necessary (default = advanced keyboard).

KEY TRANSMISSION MODE

make-only keyboard

make-break keyboard

KEYBOARD TYPE

advanced keyboard

typewriter keyboard

ALT MODE

The following interface selection allows barcodes sent to the PC to be interpreted correctly independently from the Keyboard Nationality used. You do not need to make a Keyboard Nationality selection.

(default = Num Lock Unchanged). Make sure the Num Lock key on your keyboard is ON.

IBM AT - ALT mode

PC Notebook - ALT mode

2 HHD II

WEDGE INTERFACE (CONTINUED)

WYSE TERMINALS

ANSI Keyboard

PC Keyboard

ASCII Keyboard

VT220 style Keyboard

DIGITAL TERMINALS

VT2xx/VT3xx/VT4xx

APPLE

APPLE ADB Bus

2.1.4 Pen Emulation Interface Selection

Read the restore default code, then read the Pen Emulation interface selection code.

RESTORE DEFAULT

PEN EMULATION

2.1.5 IBM 46xx Interface Selection

(IBM Devices only)

PORT 9B

4501 Protocol

1520 Protocol

PORT 5B

1520 Protocol

4501 Protocol

3 CONFIGURATION

Once your reader is setup, you can change the default parameters to meet your application needs. Refer to chapter 2 for initial configuration in order to set the default values and select the interface for your application.

In this manual, the configuration parameters are divided into logical groups making it easy to find the desired function based on its reference group.

The first four groups are for Standard Interface parameter configuration, the fifth is only for IBM 46xx models:

- USB
- RS232
- WEDGE
- PEN EMULATION
- IBM 46xx

The following parameter groups are common to all interface applications:

DATA FORMAT parameters regard the messages sent to the Host system for all interfaces except Pen Emulation.

POWER SAVE manages overall current consumption in the reading device.

READING PARAMETERS control various operating modes and indicator status functioning.

DECODING PARAMETERS maintain correct barcode decoding in certain special reading conditions.

CODE SELECTION parameters allow configuration of a personalized mix of codes, code families and their options.

ADVANCED FORMATTING PARAMETERS allow code concatenation and advanced formatting of messages towards the Host. It cannot be used with Pen Emulation.

USB PARAMETERS

•	USB-COM Handshaking, Ack/Nack protocol, FIFO, Inter-character delay, Rx timeout, Serial trigger lock	•
•	USB-KBD Keyboard nationality, Inter-character delay, Inter-code delay, Control character emulation	•
•	USB-IBM No parameter selection required.	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read the code and follow the procedure given

- ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

USB-COM

HANDSHAKING

hardware (RTS/CTS)

software (XON/XOFF)

RTS always ON

See par. 4.1.1 for details.

ACK/NACK PROTOCOL

enable

See par. 4.1.2 for details.

USB-COM

FIFO

See par. 4.1.3 for details.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled 01-99 = DELAY from **1** to **99** milliseconds

◆ delay disabled

USB-COM

RX TIMEOUT

timeout control in reception from Host

Read 2 numbers from the table where:

00 = TIMEOUT disabled 01-99 = TIMEOUT from .1 to 9.9 seconds

rx timeout 5 seconds

See par. 4.1.4 for details.

SERIAL TRIGGER LOCK

enable and select characters

Read 2 characters from the Hex/Numeric table in the range 00-FE where:

- First Character enables device trigger
- Second Character inhibits device trigger until the first character is received again.

USB-KBD

KEYBOARD NATIONALITY

Not Available for USB-KBD-ALT-MODE Interface

This parameter default value is restored through the Interface Selection code and not Restore Default.

Belgian

English

French

German

Italian

Japanese

Spanish

Swedish

USB-KBD

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled 01-99 = DELAY from **1** to **99** milliseconds

delay disabled

INTER-CODE DELAY

delay between codes transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled 01-99 = DELAY from **1** to **99** seconds

◆ delay disabled

USB-KBD

CONTROL CHARACTER EMULATION

RS232 PARAMETERS

•	BAUD RATE	•
•	PARITY	•
•	DATA BITS	•
•	STOP BITS	•
•	HANDSHAKING	•
•	ACK/NACK PROTOCOL	•
•	FIFO	•
•	INTER-CHARACTER DELAY	•
•	RX TIMEOUT	•
•	SERIAL TRIGGER LOCK	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read the code and follow the procedure given

- ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

BAUD RATE

1200 baud

4800 baud

19200 baud

PARITY

DATA BITS

STOP BITS

HANDSHAKING

hardware (RTS/CTS)

software (XON/XOFF)

RTS always ON

See par. 4.1.1 for details.

ACK/NACK PROTOCOL

enable

See par. 4.1.2 for details.

FIFO

disable

See par. 4.1.3 for details.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled 01-99 = DELAY from 1 to 99 milliseconds

delay disabled

RX TIMEOUT

timeout control in reception from Host

Read 2 numbers from the table where:

00 = TIMEOUT disabled 01-99 = TIMEOUT from .1 to 9.9 seconds

◆ rx timeout 5 seconds

See par. 4.1.4 for details.

SERIAL TRIGGER LOCK

enable and select characters

Read 2 characters from the Hex/Numeric table in the range 00-FE where:

- First Character enables device trigger
- Second Character inhibits device trigger until the first character is received again.

WEDGE PARAMETERS

•	KEYBOARD NATIONALITY	•
•	CAPS LOCK	•
•	CAPS LOCK AUTO-RECOGNITION	•
•	Num Lock	•
•	INTER-CHARACTER DELAY	•
•	INTER-CODE DELAY	•
•	CONTROL CHARACTER EMULATION	•
•	KEYROARD SETTING	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read

= Read the code and follow the procedure given

- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

27

KEYBOARD NATIONALITY

This parameter default value is restored through the Interface Selection code and not Restore Default.

Belgian

English

French

German

Italian

Spanish

Swedish

◆ USA

The Japanese Keyboard Nationality selection is valid only for IBM AT compatible PCs.

Japanese

CAPS LOCK

caps lock ON

Select the appropriate code to match your keyboard caps lock status.

Note: Caps lock manual configuration is ignored when Caps Lock Auto-Recognition is enabled.

For **PC Notebook** interface selections, the caps lock status is automatically recognized, therefore this command is not necessary.

CAPS LOCK AUTO-RECOGNITION (IBM AT COMPATIBLE ONLY)

disable

NUM LOCK

toggle num lock

◆ num lock unchanged

This selection is used together with the Alt Mode interface selection for AT or Notebook PCs.

It changes the way the Alt Mode procedure is executed, therefore it should be set as follows:

- · if your keyboard Num Lock is normally on use num lock unchanged
- if your keyboard Num Lock is <u>normally off</u> use toggle num lock

In this way the device will execute the Alt Mode procedure correctly for your application.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled

01-99 = DELAY from 1 to 99 milliseconds

delay disabled

INTER-CODE DELAY

delay between codes transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled

01-99 = DELAY from 1 to 99 seconds

delay disabled

CONTROL CHARACTER EMULATION

◆ CTRL+ Shift + Key

KEYBOARD SETTING

ALPHANUMERIC KEYBOARD SETTING

The reader can be used with terminals or PCs with various keyboard types and nationalities through a simple keyboard setting procedure.

The type of computer or terminal must be selected before activating the keyboard setting command.

Keyboard setting consists of communicating to the reader how to send data corresponding to the keyboard used in the application. The keys must be set in a specific order.

Press and release a key to set it.

Some characters may require more than one key pressed simultaneously during normal use (refer to the manual of your PC or terminal for keyboard use). The exact sequence must be indicated to the reader in this case pressing and releasing the different keys.

Example:

If one has to press the "Shift" and "4" keys simultaneously on the keyboard to transmit the character "\$" to the video, to set the "\$", press and release "Shift" then press and release "4".

Each pressed and released key must generate an acoustic signal on the reader, otherwise repress the key. Never press more than one key at the same time, even if this corresponds to the normal use of your keyboard.

Press "Backspace" to correct a wrong key entry. In this case the reader emits 2 beeps.

Note: "CAPS LOCK" and "NUM LOCK" must be off before starting the keyboard setting procedure. "SHIFT" must be repressed for each character and cannot be substituted by "CAPS LOCK".

setting the alphanumeric keyboard

Read the code above.

Press the keys shown in the following table according to their numerical order:

Some ASCII characters may be missing as this depends on the type of keyboard: these are generally particular characters relative to the various national symbologies. In this case:

- The first 4 characters (Shift, Alt, Ctrl, and Backspace) can only be substituted with keys not used, or substituted with each other.
- characters can be substituted with other single symbols (e.g. "SPACE") even if not included in the barcode set used.
- characters can be substituted with others corresponding to your keyboard.

The reader signals the end of the procedure with 2 beeps indicating the keys have been registered.

01 : Shift		
02 : Alt		
03 : Ctrl		
04 : Backspace		
05 : SPACE	28 : 7	51 : N
06 : !	29 : 8	52 : O
07 : "	30 : 9	53 : P
08:#	31::	54 : Q
09:\$	32:;	55 : R
10:%	33 : <	56 : S
11 : &	34 : =	57 : T
12:"	35 : >	58 : U
13:(36 : ?	59 : V
14:)	37 : @	60 : W
15:*	38 : A	61 : X
16:+	39 : B	62 : Y
17:,	40 : C	63 : Z
18 : -	41 : D	64 : [
19:.	42 : E	65 : \
20 : /	43 : F	66 :]
21 : 0	44 : G	67 : ^
22 : 1	45 : H	68 : _ (underscore)
23 : 2	46 : I	69:`
24 : 3	47 : J	70 : {
25 : 4	48 : K	71 :
26 : 5	49 : L	72:}
27 : 6	50 : M	73 : ~
		74 : DEL

•	OPERATING MODE	•
•	MINIMUM OUTPUT PULSE	•
•	CONVERSION TO CODE 39	•
•	OVERFLOW	•
•	OUTPUT LEVEL	•
•	IDLE LEVEL	•
•	INTER-BLOCK DELAY	0

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.
 - ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

The operating mode parameters are complete commands and do not require reading the Enter and Exit configuration codes.

OPERATING MODE

◆ interpret mode

Interprets commands without sending them to the decoder.

transparent mode

Sends commands to the decoder without interpreting them.

MINIMUM OUTPUT PULSE

high resolution code emulation

See par. 4.2.1 for details.

CONVERSION TO CODE 39

▶ disable conversion to Code 39

Transmits codes in their original format.

enable conversion to Code 39

Converts codes read into Code 39 format.

See par. 4.2.2 for details.

OVERFLOW

narrow

◆ medium

wide

See par. 4.2.3 for details.

OUTPUT LEVEL

◆ normal
(white = logic level 0)

inverted
(white = logic level 1)

See par. 4.2.4 for details.

IDLE LEVEL

◆ normal (black level)

inverted
(white level)

See par. 4.2.4 for details.

INTER-BLOCK DELAY

delay between character blocks transmitted to Host

Read 2 numbers from the table where:

00 = DELAY disabled 01-99 = DELAY from .1 to 9.9 seconds

♦ delay disabled

See par. 4.2.5 for details.

IBM 46XX

○ IBM DATA FORMATTING ○

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.
 - = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

IBM 46xx

IBM DATA FORMATTING

conversion to Code 39

◆ IBM Standard

mixed IBM Standard + Code 39

See par. 4.3.1 for details.

NOT FOR PEN INTERFACES

•	CODE IDENTIFIER	•
•	CUSTOM CODE IDENTIFIER	•
•	HEADER	•
•	TERMINATOR	•
•	FIELD ADJUSTMENT	•
•	FIELD ADJ. CHARACTER	•
•	CODE LENGTH TX	•
•	CHARACTER REDI ACEMENT	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read the code and follow the procedure given

- ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

CODE IDENTIFIER TABLE			
CODE	AIM STANDARD	DATALOGIC STANDARD	Custom
2/5 interleaved] l <i>y</i>	N	
2/5 industrial] X y	Р	
2/5 normal 5 bars] S y	0	
2/5 matrix 3 bars] X y	Q	
EAN 8] E 4	A	
EAN 13] E 0	В	
UPC A] X y	С	
UPC E] X y	D	
EAN 8 with 2 ADD ON	1E 5	J	
EAN 8 with 5 ADD ON	1E6	K	
EAN 13 with 2 ADD ON] E 1	L	
EAN 13 with 5 ADD ON	1E 2	M	
UPC A with 2 ADD ON] X y	F	
UPC A with 5 ADD ON] X y	G	
UPC E with 2 ADD ON] X y	Н	
UPC E with 5 ADD ON	1 X y	I	
Code 39	1 A y	V	
Code 39 Full ASCII	1A y	W	
CODABAR] F y	R	
ABC CODABAR	1 X y	S	
Code 128] C y	T	
EAN 128] C y	k	
ISBT 128] C4	f	
Code 93] G y	U	
CIP/39	1X y	Y	
CIP/HR	1X v	е	
Code 32	1X y	X	
MSI	1 M v	Z	
Plessey Standard	1P Ó	а	
Plessey Anker	1P1	0	
Telepen	1X 0	d	
Delta IBM	1X 0	C	
Code 11] H y	b	
Code 16K	1K0	р	
Code 49] T y	q	
RSS Expanded Linear and Stacked	1e0	t	
RSS Limited	1e 0	V	
RSS 14 Linear and Stacked]e0	u	

- AIM standard identifiers are not defined for all codes: the X identifier is assigned to the code for which the standard is not defined. The y value depends on the selected options (check digit tested or not, check digit tx or not, etc.).
- When customizing the Datalogic Standard code identifiers, 1 or 2 identifier characters can be defined for each code type. If only 1 identifier character is required, the second character must be selected as **FF** (disabled).
- The code identifier can be singly disabled for any code by simply selecting **FF** as the first identifier character.
- Write in the Custom character identifiers in the table above for your records.

CODE IDENTIFIER

Datalogic standard

CUSTOM CODE IDENTIFIER

define custom code identifier(s)

- Read the above code.
 (Code Identifiers default to Datalogic standard, see table on previous page).
- Select the code type from the code table in Appendix B for the identifier you want to change.
- ③ You can define 1 or 2 identifier characters for each code type. If only 1 identifier character is required, the second character must be selected as FF (disabled). Read the hexadecimal value corresponding to the character(s) you want to define as identifiers for the code selected in step ②: valid characters are in the range 00-FE.

Example: To define Code 39 Code Identifier = @

HEADER

no header

one character header

two character header

three character header

four character header

five character header

six character header

seven character header

eight character header

After selecting one of the desired Header codes, read the character(s) from the HEX table. Valid characters are in the range 00-FE.

Example:

+ 41 + 42 + 43 + 44 = Header ABCD

For more details see par. 4.4.1.

TERMINATOR

no terminator

one character terminator

two character terminator

three character terminator

four character terminator

five character terminator

six character terminator

seven character terminator

eight character terminator

After selecting **one** of the desired Header codes, read the character(s) from the HEX table. Valid characters are in the range **00-FE**.

Example:

For more details see par. 4.4.1.

FIELD ADJUSTMENT

◆ disable field adjustment

Field adjustment allows a number of characters n, to be added to or subtracted from the barcode read. The adjustment can be different for each enabled code type. To <u>define</u> the field adjustment:

① Read the enable field adjustment code:

enable field adjustment

- ② Select the code type from the Code Identifier Table in Appendix B.
- 3 Select the type of adjustment to perform:

right addition

right deletion

left deletion

4 Read a number in the range 01 - 32 from the Hex/Numeric Table to define how many characters to add or delete:

Conditions:

- Adjustment is only performed on the barcode data, the Code Identifier and Code Length Transmission fields are not modified by the field adjustment parameter.
- If the field setting would subtract more characters than exist in the barcode, the subtraction will take place only to code length 0.
- You can set up to a maximum of 10 different field adjustments on the same barcode family or on different barcode families.

Example: To add 4 characters to the right of Standard Code 39 Codes:

Read

. I

right addition

+ 04

FIELD ADJUSTMENT CHARACTER

① Read the field adjustment character code:

field adjustment character

② Read the hexadecimal value corresponding to the character you want to use for field adjustment. Valid characters are in the range 00-FE.

Example:

To define the field adjustment character = A:

Read + 4

CODE LENGTH TX

◆ code length not transmitted

code length transmitted in variable-digit format

code length transmitted in fixed 4-digit format

The code length is transmitted in the message after the Headers and Code Identifier characters. The code length is calculated after performing any field adjustment operations.

DATA FORMAT

CHARACTER REPLACEMENT

◆ disable character replacement

This parameter allows up to three characters to be replaced from the barcode read. These substitutions are stored in memory. To <u>define each</u> character replacement:

① Read one of the following character replacement codes:

first character replacement

second character replacement

third character replacement

- ② From the Code Identifier Table in Appendix B, read the Code Identifier for the desired code family.
 - **0** = character replacement will be effective for all code families.
- From the Hex/Numeric Table read two characters corresponding to the Hex value (00-FE) which identifies the character to be replaced.
- From the Hex/Numeric Table read two characters corresponding to the Hex value (00-FE) which identifies the new character to replace.
 - **FF** = the character to be replaced will be substituted with no character, that is, it will be removed from the code.

Example:

The following strings define:

- First Character Replacement: substitution in Code 39 barcodes of all occurrences of the 0 character with the 1 character.
- Second Character Replacement: substitution in Code 39 barcodes of all occurrences of the A character with the B character.

For Code 39 codes containing the string "0123", the contents transmitted will be "1123".

For Code 39 codes containing the string "ABCD", the contents transmitted will be "BBCD".

POWER SAVE

•	SCAN RATE	•
•	SLEEP STATE/USB SUSPEND	•
•	ENTER SLEEP TIMEOUT	•
•	STANDBY	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read the code and follow the procedure given

◆ = Default value

3. Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

POWER SAVE

SCAN RATE

CCD Readers ONLY

half

◆ maximum

A lower scan rate reduces power consumption but can lengthen reading response time.

SLEEP STATE/USB SUSPEND

ONLY Devices with Button/Trigger

disable

enable

See par. 4.5.1 for details.

POWER SAVE

ENTER SLEEP TIMEOUT

ONLY Devices with Button/Trigger

enter sleep timeout

Read 2 numbers in the range 00-99:

00 = Enter Sleep state immediately

01-99 = corresponds to a max. 9.9 sec. delay before entering the Sleep state.

See par. 4.5.2 for details.

STANDBY

ONLY for CCD Devices

enable

optimize for low power consumption

See par. 4.5.3 for details.

⊙	HAND-HELD OPERATION	⊙
•	STAND OPERATION	•
•	TRIGGER SIGNAL	•
•	TRIGGER-OFF TIMEOUT	•
•	FLASH MODE	•
•	READS PER CYCLE	•
•	SAFETY TIME	•
•	BEEPER INTENSITY	•
•	BEEPER TONE	•
•	BEEPER TYPE	•
•	BEEPER LENGTH	•
•	GOOD READ SPOT DURATION	•
•	STAND RECOGNITION BEEP	•
•	AUTOMATIC OPERATION AIMING LIGHT	•
•	AIMING SYSTEM	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

= Read the code and follow the procedure given

- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

HAND-HELD OPERATION

♦ hardware trigger

always on

☐ software trigger

automatic

* hardware trigger ready

- ♦ = default value for devices with trigger
- ☐ = default value for devices without trigger
- * = only for CCD readers with trigger
- ♣ = only for CCD readers

For *Automatic* Hand-Held or Stand Operation, the Safety Time parameter is forced to no code consecutive reading (00).

STAND OPERATION

ONLY Devices with Stand Recognition Beep

hardware trigger

always on

software trigger

◆ ♣ automatic

HARDWARE TRIGGER SIGNAL

ONLY Devices with Button/Trigger

◆ trigger active level

trigger active pulse

See par. 4.6.1 for details

TRIGGER-OFF TIMEOUT

ONLY Devices with Button/Trigger

trigger-off timeout

Read 2 numbers in the range 00-99:

00 = disables the trigger-off timeout

01-99 = corresponds to a max. 99-sec. delay after the trigger press to allow the reader to turn off automatically.

◆ trigger-off timeout disabled

See par. 4.6.3 for details.

FLASH MODE

"FLASH" OFF duration

Read 2 numbers in the range 01-99:

01 to 99 = from .1 to 9.9 seconds.

♦ Flash-ON = 1 sec. Flash-OFF = 0.6 sec

READS PER CYCLE

♦ one read per cycle

multiple reads per cycle

See par. 4.6.4 for details.

SAFETY TIME

safety time

Limits same code consecutive reading.

Read 2 numbers in the range 00-99:

- 00 = no same code consecutive reading until reader is removed (no decoding) for at least 400 ms.
- 01-99 = timeout from .1 to 9.9 seconds before a consecutive read on same code.
- ◆ safety time = 0.5 sec

See par. 4.6.5 for details.

BEEPER INTENSITY

beeper off *

low intensity

medium intensity

high intensity

* This sets the beeper OFF for data entry, while for all other beeper signals it has the meaning "very low intensity". The Beeper Intensity parameter is effective for all operating conditions described in par. 1.1.

BEEPER TONE

♦ tone 2

tone 3

tone 4

BEEPER TYPE

◆ monotone

bitonal

BEEPER LENGTH

♦ short

GOOD READ SPOT DURATION

CCD Long Range Readers ONLY

STAND RECOGNITION BEEP

ONLY Readers with Stand Recognition

disable

READING PARAMETERS

AUTOMATIC OPERATION AIMING LIGHT

CCD Long Range Readers ONLY

See par. 4.6.6 for details.

AIMING SYSTEM

Laser Readers ONLY

300 ms

See par. 4.6.7 for details.

DECODING PARAMETERS

•	INK SPREAD	•
•	OVERFLOW CONTROL	•
•	INTERDIGIT CONTROL	•
•	DECODING SAFETY	•
•	Puzzle Solver™	•

Before changing these parameter values read the descriptions in par. 4.7.

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.
 - ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

DECODING PARAMETERS

INK SPREAD

See par. 4.7.1 for details.

OVERFLOW CONTROL

See par. 4.7.2 for details.

INTERDIGIT CONTROL

See par. 4.7.3 for details.

DECODING SAFETY

two reads

Required number of good reads before accepting code.

DECODING PARAMETERS

PUZZLE SOLVER™

In the case of damaged or poorly printed codes, this parameter allows reading multiple parts of the single code to reconstruct it.

To read codes using this technology, simply move the reader over the code so that each line of the code is scanned.

Conditions:

• This parameter is only valid for the following codes:

EAN 8 without Add-on	EAN 13 without Add-on	UPC A without Add-on
Code 128	Code 39	

- For Code 39, Check digit control without transmission is forced.
- PuzzleSolver™ is disabled when code ISBT 128 is enabled.

•	EAN/UPC FAMILY	•
•	2/5 FAMILY	•
•	CODE 39 FAMILY	•
•	CODE 128 FAMILY	•
•	CODABAR FAMILY	•
•	CODE 93	•
•	MSI	•
•	PLESSEY	•
•	TELEPEN	•
•	DELTA IBM	•
•	CODE 11	•
•	CODE 16K	•
•	CODE 49	•
•	RSS CODES	•

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of each page.
- **2.** Read configuration codes from the desired groups.

◆ = Default value

3. Read the **Exit and Save Configuration** code <u>ONCE</u>, available at the top of each page.

DISABLES ALL CODE FAMILIES

The reader allows up to 5 code selections. This does not limit the number of CODES enabled to 5, as it depends on the code family.

SINGLE SELECTIONS =

- ONE combination code from the EAN family
- ONE code from the 2/5 family

Example

5 code selections:

- 1. 2/5 Interleaved
- 2. 2/5 Industrial
- Code 128 + FAN 128
- 4. Code 39 Full ASCII + Code 32
- 5. UPC A/UPC E

In this section all SINGLE code selections are underlined and in bold.

EAN/UPC FAMILY

disable the family

① Read the desired family code

Note:

Since the EAN/UPC without ADD ON code selection is enabled by default, to correctly enable another selection, first disable the family.

EAN 8/EAN 13/UPC A/UPC E with and without ADD ON

WITHOUT ADD ON

♦ EAN 8/EAN 13/UPC A/UPC E

EAN 8/EAN 13

UPC A/UPC E

WITH ADD ON 2 AND 5

EAN 8/EAN 13/UPC A/UPC E

EAN 8/EAN 13

<u>UPC A/UPC E</u>

WITH ADD ON 2 ONLY

EAN 8/EAN 13

UPC A/UPC E

WITH ADD ON 5 ONLY

EAN 8/EAN 13

UPC A/UPC E

EAN/UPC CHECK DIGIT TX SELECTIONS

For each code type in this family you can choose to transmit the check digit or not

CHECK DIGIT TRANSMISSION

NO CHECK DIGIT TRANSMISSION

EAN 13

UPC E

CONVERSION OPTIONS

UPC E to UPC A conversion

UPC E to EAN 13 conversion

UPC A to EAN 13 conversion

EAN 8 to EAN 13 conversion

Enable only ISBN conversion

Enable only ISSN conversion

Enable both ISBN and ISSN conversion

Disable both ISBN and ISSN conversion

2/5 FAMILY

disables the family

① Read the desired family code

~

◆ <u>Interleaved 2/5</u>

Normal 2/5 (5 Bars)

Industrial 2/5 (IATA)

Matrix 2/5 (3 Bars)

The pharmaceutical code below is part of the 2/5 family but has no check digit or code length selections.

French pharmaceutical code

② Read a check digit selection

CHECK DIGIT TABLE

no check digit control

◆ check digit control and transmission

check digit control without transmission

- 3 Read 4 numbers for the code length where:
- First 2 digits = minimum code length.
- Second 2 digits = maximum code length.

The maximum code length is **99** characters.

The minimum code length must always be less than or equal to the maximum.

Examples:

0199 = variable from 1 to 99 digits in the code.

1010 = 10 digit code length only.

CODE 39 FAMILY

disables the family

① Read the desired family code

② Read a check digit selection

CHECK DIGIT TABLE

◆ no check digit control

♦ Standard Code 39

Full ASCII Code 39

check digit control and transmission

check digit control without transmission

The pharmaceutical codes below are part of the Code 39 family but have no check digit selections.

Code CIP39

CODE LENGTH (optional)

The code length selection is valid for the entire Code 39 family

Read the code + 4 numbers for the code length where:

First 2 digits = minimum code length.

Second 2 digits = maximum code length.

set code length

The maximum code length is 99 characters.

The minimum code length must always be less than or equal to the maximum.

Examples: 0199 = variable from 1 to 99 digits in the code. 1010 = 10 digit code length only.

CODE 128 FAMILY

disables the family

① Read the desired family code

EAN 128

control without transmission of check digit

Transmit GS Before Code

Code EAN 128 uses the ASCII <GS> character to separate a variable length code field from the next code field. This character can also be transmitted before the code.

enable

If the <GS> character has been modified in the Character Replacement parameter, the new character is affected by this command.

Enabling ISBT 128 automatically disables Puzzle Solver™.

CODE LENGTH (optional)

The code length selection is valid for the entire Code 128 family.

Read the code + 4 numbers for the code length where:

First 2 digits = minimum code length

Second 2 digits = maximum code length

set code length

The maximum code length is 99 characters. The minimum code length must always be less than or equal to the maximum.

Examples: **0199** = variable from 1 to 99 digits in the code. **1010**= 10 digit code length only.

The length is calculated on the output string.

CODE 93

disables the code

Code 93

control without transmission of check digit

CODABAR FAMILY

♦ disables the family

① Read the desired equality control code

② Read a start/stop transmission selection

START/STOP CHARACTER TRANSMISSION

Standard Codabar

no start/stop character equality control

no transmission

Standard Codabar

start/stop character equality control

transmission

The Codabar ABC code below uses a fixed start/stop character transmission selection.

Codabar ABC

no start/stop character equality control but transmission.

set code length

Codabar ABC Forced Concatenation

enable Codabar ABC with forced concatenation

non start/stop character equality control but transmission

CODE LENGTH (optional)

The code length selection is valid for the entire Codabar family

Read the code + 4 numbers for the code length where:

First 2 digits = minimum code length.

Second 2 digits = maximum code length.

The maximum code length is 99 characters.

The minimum code length must always be less than or equal to the maximum.

Examples: **0199** = variable from 1 to 99 digits in the code. **1010** = 10 digit code length only.

START/STOP CHARACTER CASE IN TRANSMISSION

The start/stop character case selections below are valid for the entire Codabar family:

transmit start/stop characters in lower case

transmit start/stop characters in upper case

MSI

♦ disables the family

Enable the code by selecting one of the check digit selections.

no check digit control

MOD10 check digit control no check digit transmission

MOD10 check digit control check digit transmission

MOD11 - MOD10 check digit control no check digit transmission

MOD11 - MOD10 check digit control check digit transmission

MOD10 - MOD10 check digit control no check digit transmission

MOD10 - MOD10 check digit control check digit transmission

PLESSEY

♦ disables the family

Enable the code by selecting one of the check digit selections.

Standard Plessey

no check digit control

check digit control check digit transmitted

check digit control check digit not transmitted

Anker Plessey

no check digit control

check digit control check digit transmitted

check digit control check digit not transmitted

TELEPEN

♦ disables the family

Enable the code by selecting one of the check digit selections.

Numeric Telepen

no check digit control

check digit control check digit transmitted

check digit control check digit not transmitted

Alphanumeric Telepen

no check digit control

check digit control check digit transmitted

check digit control check digit not transmitted

DELTA IBM

Enable the code by selecting one of the check digit selections.

no check digit control

Type 1 check digit control

Type 2 check digit control

CODE 11

♦ disables the family

Enable the code by selecting one of the check digit selections.

no check digit control

Type C check digit control check digit transmitted

Type C check digit control check digit not transmitted

Type K check digit control check digit transmitted

Type K check digit control check digit not transmitted

Type C and Type K check digit control check digits transmitted

Type C and Type K check digit control check digits not transmitted

CODE 16K

To read stacked codes, simply move the reader over the code so that each line of the code is scanned.

CODE 49

♦ disables the code

To read stacked codes, simply move the reader over the code so that each line of the code is scanned.

RSS CODES

disables the family

DISABLE CODE

disable RSS Expanded Linear and Stacked

ENABLE CODE

enable RSS Expanded Linear and Stacked

disable RSS Limited

enable RSS Limited

disable RSS 14 Linear and Stacked

enable RSS 14 Linear and Stacked

To read the stacked version of these codes, simply move the reader over the code so that each line of the code is scanned.

- **⊙ CONCATENATION ⊙**
- ADVANCED FORMATTING
 O

Please follow the setup procedure carefully for these parameters.

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of page .
- 2. Read configuration codes precisely following the numbered procedure given.

= Read the code and follow the procedure given

- ◆ = Default value
- **3.** Read the **Exit and Save Configuration** code ONCE, available at the top of page.

CONCATENATION

Permits the concatenation of two codes defined by code type and length. It is possible to set a timeout for the second code reading and to define code transmission if the timeout expires.

The order of transmission is CODE 1-CODE 2.

Define Concatenation

1 Code 1

code ID

Read the code type from the Code Identifier Table beginning in Appendix B.

code length

Read a number in the range 01-99 from the Hex/Numeric Table.

2

Code 2

Read the code type from the Code Identifier Table beginning in Appendix B.

code length

Read a number in the range 01-99 from the Hex/Numeric Table.

3

Concatenation Result Code ID

use code 1 ID

use code 2 ID

Since you can concatenate codes from different families, you must select the Code ID character of the resulting code. The Code ID character will be sent in the output message only if it is enabled according to the Code Identifier selection (Datalogic, AIM, or Custom).

4

Concatenation Timeout

Read two numbers in the range **00** to **99** 00= no timeout 01-99 = timeout from 1 to 99 seconds

Define the timeout, which determines the valid waiting period between the two codes, in order to accept concatenation. If the timeout expires, the resulting action will be based on the following selection.

Transmission after Timeout

5

no code transmitted after timeout

only code 1 transmitted (if read) after timeout

only code 2 transmitted (if read) after timeout

either code 1 or code 2 transmitted after timeout

ADVANCED FORMATTING

Advanced formatting has been designed to offer you complete flexibility in changing the format of barcode data <u>before</u> transmitting it to the host system. This formatting will be performed when the barcode data meets certain criteria which you will define in the following procedure.

Up to 4 advanced code management formats can be defined and saved in memory. For each format you must complete the entire configuration procedure:

1

begin Format 1 definition

begin Format 2 definition

begin Format 3 definition

begin Format 4 definition

2

Match Code Type

match code type

Read the above code + the code type to match from the Code Identifier Table in Appendix B.

OR

any code type

3

Match Code Length

Read the above code + two numbers in the range 01 to 99 for the exact code length.

OR

any code length

1

Match with Predefined Characters

no match

OR.

match with 1 character

match with a 2-character string

match with a 3-character string

match with a 4-character string

After selecting the predefined match code, read the character(s) from the HEX table. Range of characters = **01-FE**.

Example:

Match code with the 2-character predefined string = "@@".

Match with a 2-character string

Read

+ 40 + 40

AND

position of first character in predefined string

Read the above code + two numbers in the range **01** to **99** representing the character position in the code where the first character of the predefined string must be found.

Read 00 if the match string can be found in any character position.

5

Divide Code into Fields

divide code into fields

Read one number in the range 1 to 5 to divide the code into fields.

6

Define Code Fields

define code fields

Each code field length can be set by either:

a) defining a field separator character to be found in the code itself. In this case you can choose to discard the code separator character or include it as the last character of the field

OR BY

b) defining a match character to be found consecutively repeated in the code itself. In this case the field ends with the first character that does not match.

OR BY

c) specifying a specific character length up to the maximum of 99 characters.

OR BY

d) selecting the last field as variable length (if any).

You must define the same number of fields as selected in step 5, including fields that will not be transmitted.

DEFINE FIELD 1 BY: EITHER

a) 😥

field separator

Read the field separator character from the HEX table. Range of characters = **01-FE**. discard separator include separator

OR

match character

b) 😥

Read the match character from the HEX table. Range of characters = 01-FE.

OR

field length

c) 😥

Read two numbers in the range 01 to 99 to define the field length.

OR

this is the last field (variable length)

d) 😥

AND

Field 1 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table.

Valid range of characters for all readers = **01-FE**.

For readers using Wedge interface, all values from 9C to FE send the Space character.

DEFINE FIELD 2 BY: EITHER

a) 😭

field separator

Read the field separator character from the HEX table. Range of characters = **01-FE**. discard separator include separator

OR

match character

b) 😥

Read the match character from the HEX table. Range of characters = **01-FE**.

OR

field length

c) 😥

Read two numbers in the range 01 to 99 to define the field length.

OR

this is the last field (variable length)

d) 😥

AND

Field 2 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table.

Valid range of characters for all readers = **01-FE**.

For readers using Wedge interface, all values from 9C to FE send the Space character.

DEFINE FIELD 3 BY: EITHER

a) 😥

field separator

Read the field separator character from the HEX table. Range of characters = **01-FE**. discard separator include separator

OR

match character

b) 😥

Read the match character from the HEX table. Range of characters = 01-FE.

OR

field length

c) 😥

Read two numbers in the range 01 to 99 to define the field length.

OR

this is the last field (variable length)

d) 😥

AND

Field 3 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table.

Valid range of characters for all readers = 01-FE.

For readers using Wedge interface, all values from 9C to FE send the Space character.

DEFINE FIELD 4 BY: EITHER

a) 😥

field separator

Read the field separator character from the HEX table. Range of characters = **01-FE**. discard separator include separator

OR

match character

b) 📭

Read the match character from the HEX table. Range of characters = **01-FE**.

OR

field length

c) 😥

Read two numbers in the range 01 to 99 to define the field length.

OR

this is the last field (variable length)

d) 😥

AND

Field 4 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = 01-FE.

For readers using Wedge interface, all values from 9C to FE send the Space character.

DEFINE FIELD 5 BY: EITHER

a) 😥

field separator

Read the field separator character from the HEX table. Range of characters = **01-FE**. discard separator include separator

OR

match character

b) 😥

Read the match character from the HEX table. Range of characters = 01-FE.

OR

field length

c) 😥

Read two numbers in the range 01 to 99 to define the field length.

OR

this is the last field (variable length)

d) 😥

AND

Field 5 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = 01-FE.

For readers using Wedge interface, all values from 9C to FE send the Space character.

7 First Additional Fixed Field

no fixed field

1 character fixed field

2 character fixed field

3 character fixed field

4 character fixed field

5 character fixed field

6 character fixed field

After selecting **one** of the Additional Fixed Field codes, read the corresponding character(s) from the HEX table. Range of characters = **01-FE**. For readers using Wedge interface, all values from **9C** to **FE** send the Space character.

Example:

4 Character Fixed Field

8

Second Additional Fixed Field

no fixed field

1 character fixed field

2 character fixed field

3 character fixed field

4 character fixed field

5 character fixed field

6 character fixed field

After selecting **one** of the Additional Fixed Field codes, read the corresponding character(s) from the HEX table. Range of characters = **01-FE**. For readers using Wedge interface, all values from **9C** to **FE** send the Space character.

Example:

3 Character Fixed Field

9

Field Transmission

number of fields to transmit

Read one number in the range 1 to 7 for the number of fields to transmit. Include only fields to be transmitted.

Field Order Transmission

Read the codes corresponding to the fields to transmit in the order in which they are to be transmitted. A field can be transmitted more than once. See example.

field 1

field 2

field 3

field 4

field 5

additional field 1

additional field 2

Example:

The barcode is divided into 3 defined fields plus 1 additional fixed field.

Transmit in the order: Field 2, Additional Field 1, Field 1, Field 2.

Number of Fields

10

Standard Formatting

do not apply standard formatting

apply standard formatting

After performing Advanced Formatting on the barcode read, Standard Formatting (Headers, Code Length, Code ID, Terminators) can be applied to the message to be transmitted.

11

End Format Definition

end Format 1 definition

end Format 2 definition

end Format 3 definition

end Format 4 definition

Enable Advanced Format

no Advanced Formats enabled

Advanced Format 1

enable

disable

Advanced Format 2

enable

disable

Advanced Format 3

enable

disable

Advanced Format 4

enable

disable

No Match Result

clear data - no transmission

transmit data using standard format

This selection determines the action to be taken when codes read do not conform to the advanced format requisites (no match).

- Codes not matching can be ignored, cleared from memory and not transmitted.
- Codes not matching can be transmitted using the Standard formatting (Headers, Code Length, Code ID, Terminators).

4 REFERENCES

4.1 USB-COM AND RS232 PARAMETERS

4.1.1 Handshaking

Hardware handshaking: (RTS/CTS)

The RTS line is activated by the decoder before transmitting a character. Transmission is possible only if the CTS line (controlled by the Host) is active.

Software handshaking: (XON/XOFF)

During transmission, if the Host sends the XOFF character (13 Hex), the decoder interrupts the transmission with a maximum delay of one character and only resumes when the XON character (11 Hex) is received.

XON/XOFF handshaking

4.1.2 ACK/NACK Protocol

This parameter sets a transmission protocol in which the Host responds to the reader after every code transmitted. The Host sends an ACK character (06 HEX) in the case of good reception or the NACK character (15 HEX) requesting re-transmission, in the case of bad reception.

If the reader does not receive an ACK or NACK, transmission is ended after the RX Timeout (see par. 4.1.4).

Selection of the ACK/NACK protocol automatically disables FIFO buffering see par. 4.1.3.

4.1.3 FIFO

This parameter determines whether data (barcodes) are buffered on a First In First Out basis allowing faster data collection in certain cases for example when using slow baud rates and/or hardware handshaking.

If the FIFO buffering is enabled, codes are collected and sent out on the serial line in the order of acquisition. Several hundred characters can be collected (buffer full), after which the reader signals an error and discards any further codes until the transmission is restored.

If the FIFO buffering is disabled, each code must be transmitted before another one can be read.

4.1.4 RX Timeout

When the RS232 interface is selected, the Host can be used to configure the device by sending it command strings (see appendix A).

This parameter can be used to automatically end data reception from the Host after the specified period of time.

If no character is received from the Host, after the timeout expires, any incomplete string (any string not terminated by <CR>) is flushed from the device buffer.

4.2 PEN PARAMETERS

4.2.1 Minimum Output Pulse

This parameter sets the duration of the output pulse corresponding to the narrowest element in the barcode. In this way the code resolution is controlled by the signal sent to the decoder, independently of the physical resolution of the code read.

The shortest pulse (200 μ s) corresponds to high-resolution code emulation and therefore a shorter transfer speed to the decoder (for decoders able to work on high-resolution codes). Likewise, longer pulses correspond to low-resolution code emulation and therefore a longer transfer time to the decoder.

4.2.2 Conversion to Code 39

When using these readers it is possible to convert all codes to Code 39. By disabling this option the decoded codes will be transmitted in their original format; except for the following codes which are <u>ALWAYS</u> converted into Code 39 format: MSI, Plessey, Telepen, Delta IBM, Code 11, Code 16K, Code 49 and RSS Codes.

4.2.3 Overflow

This parameter generates a white space before the first bar and after the last bar of the code. The selections are as follows:

narrow = space 10 times the minimum output pulse.
medium = space 20 times the minimum output pulse.
wide = space 30 times the minimum output pulse.

4.2.4 Output and Idle Levels

The following state diagrams describe the different output and idle level combinations for Pen emulation:

Output and Idle Levels

4.2.5 Inter-Block Delay

For the PEN Emulation interface, data are sent to the Host in fixed size blocks of 20 characters each. The inter-block delay parameter allows setting a delay between each block sent to the Host.

4.3 IBM 46XX

4.3.1 IBM Data Formatting (Transmission Format)

The IBM 46xx Series cash register recognizes the following codes:

- EAN 8 / EAN13 / UPC A / UPC E with and without Add On
- Interleaved 2/5
- Code 39
- Codabar
- Code 128
- Code 93
- Normal 2/5

The transmission format of codes belonging to this set is specified by the protocol. As the reader allows a wider set of codes to be selected, the following formats are defined to offer the user all the reading possibilities of the Datalogic product.

Conversion to Code 39 Format

Data from any code selected may be transmitted. Each code is transmitted to the Host as Code 39. Any character not included in the standard Code 39 set will be replaced with a "Space" (20 Hex).

IBM Standard Format

Only codes belonging to the above mentioned set may be transmitted. Each code transmitted to the Host is recognized by the identifier requested by the protocol. If the selected code does not belong to this set, it will not be transmitted.

Mixed IBM Standard + Code 39 Format

Data from any code selected may be transmitted. For codes belonging to the above mentioned set, the "IBM Standard Format" is applied. The "Code 39' Format applies to codes not belonging to this set.

4.4 DATA FORMAT

4.4.1 Header/Terminator Selection

The header/terminator selection is not effected by the reading of the restore default code. In fact, header and terminator default values depend on the interface selection:

RS232 and USB-COM:

WEDGE and USB-KBD:

no header, terminator CR-LF

no header, terminator ENTER

wedge ALT-Mode and USB-KBD-ALT-Mode:

no header, terminator CR

These default values are <u>always</u> restored through the reading of the relative interface selection code, see chapter 2.

For the WEDGE interface, the following extended keyboard values can also be configured:

EXTENDED KEYBOARD TO HEX CONVERSION TABLE				
	IBM AT IBM 3153 APPLE ADB	IBM XT	IBM 31xx, 32xx, 34xx, 37xx	Wyse Digital
HEX	KEY	KEY	KEY	KEY
83	ENTER	ENTER	FIELD EXIT	RETURN
84	TAB	TAB	TAB	TAB
85	F1	F1	F1	F1
86	F2	F2	F2	F2
87	F3	F3	F3	F3
88	F4	F4	F4	F4
89	F5	F5	F5	F5
8A	F6	F6	F6	F6
8B	F7	F7	F7	F7
8C	F8	F8	F8	F8
8D	F9	F9	F9	F9
8E	F10	F10	F10	F10
8F	F11	ESC	F11	F11
90	F12	BACKSPACE	F12	F12
91	HOME	HOME	ENTER	F13
92	END	END	RESET	F14
93	PG UP	PG UP	INSERT	F15
94	PG DOWN	PG DOWN	DELETE	F16
95	↑	\uparrow	FIELD -	UP
96	<u> </u>	<u> </u>	FIELD +	DOWN
97	←	←	ENTER (Paddle)	LEFT
98	\rightarrow	\rightarrow	PRINT	RIGHT
99	ESC	ESC		ESC
9A	CTRL (Right)	CTRL (Right)		CTRL (Right)
9B	Euro	Space	Space	Space

For all readers using Wedge interface, all values from 9C to FE send the Space character.

4.4.2 Set Custom Extended Header/Terminator Keys

The extended Header/Terminator keys for <u>Wedge Interface users</u> can be customized by defining them through a simple keyboard setting procedure.

For example, the Numeric Keypad keys can be set for use as Headers or Terminators by substituting the default extended keys using this procedure.

The type of computer or terminal must be selected before activating the keyboard setting command.

Press and release a key to set it.

Some characters may require more than one key pressed simultaneously during normal use (refer to the manual of your PC or terminal for keyboard use). The exact sequence must be indicated to the reader in this case pressing and releasing the different keys.

Example:

If one has to press the "Shift" and "4" keys simultaneously on the keyboard to transmit the character "\$" to the video, to set the "\$", press and release "Shift" then press and release "4".

Each pressed and released key must generate an acoustic signal on the reader, otherwise repress the key. Never press more than one key at the same time, even if this corresponds to the normal use of your keyboard.

Press "Backspace" to correct a wrong key entry. In this case the reader emits 2 beeps.

Note: "CAPS LOCK" and "NUM LOCK" must be off before starting the keyboard setting procedure. "SHIFT" must be repressed for each character and cannot be substituted by "CAPS LOCK".

Set Custom Extended Header/Terminator Keys

Read the code above.

- If the first 4 KEYS (Shift, Alt, Ctrl, and Backspace) are not available on your keyboard, you can only substitute them with keys not used, or substitute them with each other.
- Keys 5 to 28 must be defined

Press the desired keys in the following order:

The reader signals the end of the procedure with 2 beeps indicating the keys have been registered.

CU	CUSTOM EXTENDED KEYBOARD SETTING TABLE		
		Custom	
Order	HEX	KEY	
01	-	Shift	
02	-	Alt	
03	-	Ctrl	
04	-	Backspace	
05	83	·	
06	84		
07	85		
08	86		
09	87		
10	88		
11	89		
12	8A		
13	8B		
14	8C		
15	8D		
16	8E		
17	8F		
18	90		
19	91		
20	92		
21	93		
22	94		
23	95		
24	96		
25	97		
26	98		
27	99		
28	9A		

4.5 POWER SAVE

4.5.1 Sleep State/USB Suspend

When using standard devices, this mode allows the μP in the reader to enter a "Sleep" state for minimum power consumption. This command is only valid when hardware trigger type is selected.

Before entering Sleep mode, the following are verified:

- no commands coming from Host
- no data being transmitted to Host
- Enter Sleep Timeout ended (see par. 4.5.2)

It is possible to exit Sleep mode either by pressing the button/trigger or by inserting the reader into the Stand (only for devices with Stand Recognition Beep).

Enabling the Sleep State/USB Suspend implements Standby mode for CCD devices, see par. 4.5.3.

When using USB devices, this mode allows the device to manage Selective Suspend conditions generated by the Host Operating System in which optimizing low power consumption (ex. Windows Stand-by). It is possible to exit the Suspend mode either from the Host (ex. moving the mouse during Stand-by) or through the barcode reader. The latter, called Remote Wakeup, makes the device wake up the Host restoring the communication. Remote Wakeup is possible either by pressing the button/trigger or by putting the reader into the stand (only for devices with Stand Recognition Beep).

4.5.2 Enter Sleep Timeout

For readers that have the Sleep state enabled, this timeout determines when the reader will enter this state.

4.5.3 Standby (only for CCD devices)

If this command is enabled, part of the CCD circuitry shuts down (Standby), in order to optimize low power consumption when not reading. When the trigger is pressed this circuitry powers up. This mode causes a minor delay before the reader is ready.

4.6 READING PARAMETERS

4.6.1 Hand-Held and Stand Operation

These parameter groups allow setting different reading modes for Hand-Held Operation and Stand Operation:

- SoftwareTrigger: the reader is set in FLASH MODE. Code reading takes place during the flash on time;
- Hardware Trigger: the code reading is started with a trigger press (ON);
- Hardware Trigger Ready: the illuminator is switched ON when the reader sees
 a code. It functions as a pointer aiming at the code to be read. The reading
 phase starts only when the trigger is pressed. In this mode the reader is
 automatically set to trigger active level and one read per cycle parameters.
 (Only for Hand-Held Operation).
- Automatic: the illuminator is switched ON when the reader sees a code. The reading phase starts automatically.
- Always ON: the illuminator/laser is always ON and the reader always ready for code reading.

4.6.2 Hardware Trigger Signal

This parameter determines how the reader ON state is controlled for readers with button/trigger when *Hardware Trigger* is selected:

- trigger level: the reader goes ON when the trigger is pressed and goes OFF when it is released
- trigger pulse: the reader goes ON at the first trigger press and goes OFF only at a second press

4.6.3 Trigger-Off Timeout

When this timeout is selected, the reader turns OFF automatically after the desired period of time.

4.6.4 Reads per Cycle

In general, a **reading cycle** corresponds to the ON + OFF times of a device. The resulting effects of this parameter on code reading depend on other related configuration conditions. Here are the definitions of ON and OFF times.

- For readers using the software trigger parameter (FLASH MODE), a reading cycle corresponds to the flash on + flash off times. Code reading takes place during the flash on time.
- For readers using the hardware trigger parameter, a reading cycle corresponds to a trigger press (ON) + one of the following OFF events:

trigger release (for *trigger active level*) a second trigger press (for *trigger active pulse*) *trigger-off timeout* (see par. 4.6.3).

When **one read per cycle** is selected, the device decodes only one code during the ON period <u>and immediately turns the reader OFF</u>. It is only possible to read another code when the next ON time occurs.

In **multiple reads per cycle**, the ON period is extended so that the device can continue decoding codes until an OFF event occurs. For software trigger mode, the *flash on* period is immediately reset after each read and therefore extended. If another code is decoded before the reset *flash on* period expires, it is again reset and the effect is that the device remains ON, decoding codes until the *flash on* or *timeout* period expires.

The Safety Time parameter should be used in this case to avoid unwanted multiple reading of the same code, see par. 4.6.5.

4.6.5 Safety Time

Safety time prevents the device from immediately decoding the same code more than once. Same code consecutive reading can be disabled requiring the reader to be removed from the code (no decoding) for at least 400 ms, or a timeout can be set up to 9.9 seconds before the decoder will accept the same code. Reading is immediate if the code changes.

For *Automatic* Hand-Held or Stand Operation, the Safety Time parameter is forced to no code consecutive reading (00).

The safety time parameter is not applicable when reading stacked codes or when setting one read per cycle in hardware trigger operating mode, since these settings require voluntary action by the user.

4.6.6 Automatic Operation Aiming Light

This parameter is valid for CCD long range devices in *Automatic* Hand-Held or Stand Operation and allows an aiming light to be continuously emitted in front of the reader to facilitate the positioning of the barcode to be read.

4.6.7 Aiming System

This parameter is valid for laser readers and provides a programmable timeout for the aiming system. If enabled, the scan line emitted from the reading window is preceded by a red spot which must illuminate the code center to get the best reading performance (see figure, ①). Once the defined timeout is reached, the red spot disappears and is followed by the scan line to start the code scanning.

4.7 DECODING PARAMETERS

These parameters are intended to enhance the decoding capability of the reader for particular applications. Used incorrectly, they can degrade the reading performance or increase the possibility of a decoding error.

4.7.1 Ink-Spread

The ink-spread parameter allows the decoding of codes which are not perfectly printed because the page texture tends to absorb the ink.

4.7.2 Overflow Control

The overflow control parameter can be disabled when decoding codes printed on small surfaces, which don't allow the use of an overflow space.

This command does not effect code families 2/5, Code 128 and Code 93.

4.7.3 Interdigit Control

The interdigit control parameter verifies the interdigit spacing for code families Code 39 and Codabar.

4.8 CONFIGURATION EDITING COMMANDS

The following commands carry out their specific function and then exit the configuration environment.

Command

Description

Restore system default configuration (see the relative Quick Reference Manual for default settings)

Transmit the Software release. This command is not effective with the Pen emulation interface.

Transmit the device configuration in ASCII format. This command is not effective with the Pen emulation interface.

4.9 CONFIGURATION COPY COMMAND

Procedure:

① Connect the master (correctly configured reader) and the slave (reader to be configured) together through two RS232 serial interface cables and external power supply. Accessory cables and power supply are available from your Datalogic distributor to provide this connection.

RS232 Cables: <u>CAB363 & CAB364</u> or <u>CAB320 & CAB328</u>

Power Supply: PG5

- Using the slave device, read the Restore Default barcode and then the RS232 interface barcode from par. 2.1.2 of this manual or from the Quick Reference Manual.
- With the master device, read the Configuration Copy barcode below.

Copy Configuration

The configuration will be copied from the master to the slave device. The slave device signals the end of the procedure with a series of beeps.

Note: The master device can be configured for any interface.

4.10 DEFAULT PARAMETERS FOR POS SYSTEMS

The default values for the RS232 and Data Format parameters for POS systems are listed in the following table:

	NIXDORF Mode A	FUJITSU	ICL Mode
RS232 Group			
Baud Rate	9600	9600	9600
Parity	Odd	None	Even
Data Bits	8	8	8
Stop Bits	1	1	1
Handshaking	Hardware (RTS/CTS)	None	RTS always on
ACK/NACK Protocol	Disabled	Disabled	Disabled
FIFO	Enabled	Enabled	Enabled
Inter-Character Delay	Disabled	Disabled	Disabled
RX Timeout	9.9 sec	2 sec	9.9 sec
Serial Trigger Lock	Disabled	Disabled	Disabled
Data Format Group			
Code Identifier	Custom	Custom	Custom
Header	No Header	No Header	No Header
Terminator	CR	CR	CR
Field Adjustment	Disabled	Disabled	Disabled
Code Length TX	Not Transmitted	Not Transmitted	Not Transmitted
Character Replacement	Disabled	Disabled	Disabled

The table below lists all the Code Identifiers available for POS systems:

CODE	NIXDORF Mode A	FUJITSU	ICL Mode
UPC-A	A0	Α	Α
UPC-E	C0	E	E
EAN-8	В	FF	FF
EAN-13	Α	F	F
Code 39	M	None	C [code length]
Codabar	N	None	N [code length]
Code 128	K	None	L [code length]
Interleaved 2 of 5		None	I [code length]
Code 93	L	None	None
Industrial 2 of 5	Н	None	H [code length]
UCC/EAN 128	Р	None	L [code length]
MSI/Plessey	0	None	None
Code 11	None	None	None

4.11 FIRMWARE UPGRADES

Device firmware upgrades can be performed using the DL Sm@rtSet external Downloader utility tool from your PC either through RS232 or USB communications. The procedure for downloading is described in the DL Sm@rtSet User's Manual and in the Help window.

A special case occurs when using USB communications to upgrade devices without button/trigger.

<u>Procedure</u>: For devices WITHOUT button/trigger

- ① Launch the Downloader tool from the DL Sm@rtSet folder on your PC.
- ② Connect the device to the PC via USB interface.
- ③ Read the code given below to emulate the trigger press:

Trigger Press

The device will automatically be reset.

Proceed with the firmware upgrade (see the DL Sm@rtSet User's Manual for details).

A HOST CONFIGURATION STRINGS

In this section we provide a description of how to modify the device configuration using serial strings sent from the Host.

This method requires either the RS232 or USB-COM interface.

The device configuration can be changed by receiving commands from the Host through the serial interface. When this method is used, the programming sequence format is the following:

Example:

Multiple command programming sequence:

Each configuration parameter setting removes the condition previously active for that parameter.

NOT

The device buffer can contain about 400 characters. If your programming string goes over this value, you must split it into separate groups and send each group after a delay of at least 3 seconds to give the reader time to empty the buffer and interpret the commands.

SERIAL CONFIGURATION STRINGS

ENTER/EXIT CONFIGURATION COMMANDS		
DESCRIPTION	STRING	
Enter Configuration	\$+	
Exit and Save Configuration	\$-	
Restore Default	\$+\$*	
Transmit Software Release (not for PEN emulation)	\$+\$!	
Transmit Configuration (not for PEN emulation)	\$+\$&	

	INTERFACE SELECTION		
DESCRIP	TION		STRING
USB	3 USB-KBD		UA03
	USB-KBD-ALT-MODE		UA04
	USB-KBD-APPLE		UA05
	USB-COM		UA02
	USB-IBM-Table Top		UA00
	USB-IBM-Hand Held		UA01
RS232	Standard		CP0
	ICL Mode		CM0
	Fujitsu		CM1
	Nixdorf Mode A		CM2
WEDGE	for IBM AT		CP500
	for IBM Terminals: 31xx, 32xx, 34xx, 37xx; ma	ake-break keyboard	CP501
	for IBM Terminals: 31xx, 32xx, 34xx, 37xx; ma	ake-only keyboard	CP502
	Keyboard Type for IBM Terminals type	writer	FK0
	, , ,	anced	FK1
	for IBM XT		CP503
	for IBM Terminal 3153		CP504
	for IBM PC Notebook		CP505
	for IBM SURE1		CP506
	for IBM AT - ALT mode		CP507
	for IBM PC Notebook - ALT mode		CP508
	for Wyse Terminal - ANSI Keyboard		CP509
	for Wyse Terminal - PC Keyboard		CP510
	for Wyse Terminal - ASCII Keyboard		CP511
	for Wyse Terminal - VT220 style Keyboard		CP514
	for Digital Terminals VT2xx/3xx/4xx		CP512
	for Apple ADB Bus		CP513
PEN EMU	LATION		CP6
IBM 46xx	4501 Protocol		CP800
	1520 Protocol		CP801

USB		
DESCRIPTION	STRING	
USB-COM		
Handshaking	disable	CE0
	RTS/CTS	CE1
	XON/XOFF	CE2
	RTS always ON	CE3
ACK/NACK Protocol	disable	ER0
	enable	ER1
FIFO	disable	EC0
	enable	EC1
Inter-character delay (ms)		CK00 - CK99
RX Timeout (100 ms)		CL00 - CL99
Serial Trigger Lock	disable	CR0
	enable	CR1ab
USB-KBD		
Keyboard nationality	Belgian	FJ7
(not for USB-KBD-ALT-MODE)	English	FJ4
	French	FJ2
	German	FJ3
	Italian	FJ1
	Spanish	FJ6
	Swedish	FJ5
	USA	FJ0
	Japanese	FJ8
Delays	Inter-Character (ms)	CK00 - CK99
	Inter-Code (s)	FG00 - FG99
Control Character Emulation	CTRL +Shift + Key	FO0
	Ctrl + Key	FO1

a = Hex value of the ASCII character from **00** to **FE** enabling the device trigger;

b = Hex value of the ASCII character from **00** to **FE** disabling the device trigger;

	RS232	
DESCRIPTION		STRING
Baud rate	300	CD1
	600	CD2
	1200	CD3
	2400	CD4
	4800	CD5
	9600	CD6
	19200	CD7
	38400	CD8
Parity	none	CC0
	even	CC1
	odd	CC2
Data bits	7	CA0
	8	CA1
	9	CA2
Stop bits	1	CB0
	2	CB1
Handshaking	disable	CE0
	RTS/CTS	CE1
	XON/XOFF	CE2
	RTS always ON	CE3
ACK/NACK Protocol	disable	ER0
	enable	ER1
FIFO	disable	EC0
	enable	EC1
Inter-character delay (ms)		CK00 - CK99
RX Timeout (100 ms)		CL00 - CL99
Serial Trigger Lock	disable	CR0
	enable	CR1ab

a = Hex value of the ASCII character from 00 to FE enabling the device trigger;

b = Hex value of the ASCII character from **00** to **FE** disabling the device trigger;

WEDGE			
DESCRIPTION	STRING		
Keyboard nationality	Belgian	FJ7	
	English	FJ4	
	French	FJ2	
	German	FJ3	
	Italian	FJ1	
	Spanish	FJ6	
	Swedish	FJ5	
	USA	FJ0	
	Japanese (IBM AT compatible only)	FJ8	
Caps Lock	caps Lock ON	FE1	
	caps Lock OFF	FE0	
Caps Lock Auto-Recognition	disable	FP0	
(IBM AT compatible only)	enable	FP1	
Num Lock	Toggle Num Lock	FL1	
	Num Lock Unchanged	FL0	
Delays	Inter-Character (ms)	CK00 - CK99	
	Inter-Code (s)	FG00 - FG99	
Control Character Emulation	CTRL +Shift + Key	FO0	
	Ctrl + Key	FO1	

PEN		
DESCRIPTION		STRING
Operating mode	interpret (does not require \$+ or \$-)	\$]
	transparent (does not require \$+ or \$-)	\$[
Minimum output pulse	200μs	DG0
	400μs	DG1
	600µs	DG2
	800µs	DG3
	1 ms	DG4
	1.2 ms	DG5
Conversion to Code 39	disable conversion to Code 39	DA0
	enable conversion to Code 39	DA1
Output level	normal	DD0
	inverted	DD1
Idle level	normal	DE0
	inverted	DE1
Overflow	narrow overflow	DH0
	medium overflow	DH1
	wide overflow	DH2
Inter-Block Delay (100 ms)		CK00-CK99

IBM 46xx			
DESCRIPTION		STRING	
IBM Data Formatting	Code 39 Format	GD0	
	IBM Standard Format	GD1	
	Mixed IBM Standard + Code 39 Format	GD2	

DATA FORMAT		
NOT FOR PEN EMULATION INTERFACES		
DESCRIPTION		STRING
Code Identifier	disable	EB0
	Datalogic standard	EB1
	AIM standard	EB2
	Custom	EB3
Custom Code Identifier		EHabc
Headers	no header	EA00
	one character	EA01x
	two characters	EA02xx
	three characters	EA03xxx
	four characters	EA04xxxx
	five characters	EA05xxxxx
	six characters	EA06xxxxxx
	seven characters	EA07xxxxxxx
	eight characters	EA08xxxxxxxxx
Terminators	no terminator	EA10
	one character	EA11x
	two characters	EA12xx
	three characters	EA13xxx
J	four characters	EA14xxxx
	five characters	EA15xxxxx
	six characters	EA16xxxxxx
	seven characters	EA17xxxxxxx
	eight characters	EA18xxxxxxxx

a = ASCII character.

b, c, x = HEX values representing an ASCII character.

- a = ASCII character of the DATALOGIC STANDARD Code Identifier from the table on page 43.
- b = Hex value of the first Custom Code Identifier character from 00 to FE;
 FF = disable Code Identifier
- c = Hex value of the second Custom Code Identifier character from 00 to FE;
 FF = disable second character of Custom Code Identifier
- x = Hex value from 00 to FE

DATA FORMAT (continued)				
NOT FOR PEN EMULATION INTERFACES				
DESCRIPTION		STRING		
Code Length Tx	not transmitted	EE0		
	transmitted	EE1		
	transmitted in 4-digit format	EE2		
Field Adjustment	disabled	EF0		
	right addition	EFa0d		
	left addition	EFa1d		
	right deletion	EFa2d		
	left deletion	EFa3d		
Field Adjustment Character	·	EGe		
Character Replacement	disable character replacement	EO0		
·	first character replacement	EO1afg		
	EO2afg			
	third character replacement			

a = ASCII character.

d = a number from the Hex/Numeric Table.

e, **f**, **g** = HEX values representing an ASCII character.

a = ASCII character of the DATALOGIC STANDARD Code Identifier from the table on page 43.

d = a number in the range **01 – 32** from the Hex/Numeric Table

e = Hex value from 00 to FE

f = Hex value of the character to be replaced from 00 to FE

g= Hex value of the new character to insert from 00 to FE

FF = replace with no new character (remove character)

POWER SAVE				
DESCRIPTION		STRING		
Scan Rate	Quarter	BT0		
	Half	BT1		
	Maximum	BT2		
Sleep State/USB Suspend	disable	BQ0		
	enable	BQ1		
Enter Sleep Timeout (100 ms)		BR00-BR99		
Standby	enable	BM0		
	disable	BM1		

READING PARAMETERS				
DESCRIPTION		STRING		
Hand-Held Operation	software trigger	BK0		
·	hardware trigger	BK1		
	automatic	BK2		
	always on	BK3		
	hardware trigger ready	BK4		
Stand Operation	software trigger	BU1		
·	hardware trigger	BU3		
	automatic	BU0		
	always on	BU2		
Hardware Trigger Signal	trigger active level	BA0		
55 5	trigger active pulse	BA1		
Trigger-off Timeout (s)	1 00	BD00 - BD99		
FLASH ON (100 ms)		BB001 - BB099		
FLASH OFF (100 ms)		BB101 - BB199		
Reads per Cycle	one read	BC0		
. ,	multiple reads	BC1		
Safety Time (100 ms)		BE00 - BE99		
Beeper Intensity	beeper off	BG0		
,	low intensity	BG1		
	medium intensity	BG2		
	high intensity	BG3		
Beeper Tone	tone 1	BH0		
•	tone 2	BH1		
	tone 3	BH2		
	tone 4	BH3		
Beeper Type	monotone	BJ0		
	bitonal	BJ1		
Beeper Length	long	BIO		
3,	short	BI1		
Good Read Spot Duration	disable	BV0		
	short	BV1		
	medium	BV2		
	long	BV3		
Stand Recognition Beep	disable	Ba0		
-	enable	Ba1		
Automatic Operation Aiming Light	disable	Bb0		
3 - 9.11	enable	Bb1		
Aiming System	disable	BX0		
.9 - ,	300 ms	BX1		
	500 ms	BX2		
	1 sec	BX3		

DECODING PARAMETERS			
DESCRIPTION		STRING	
Ink-spread	disable	AX0	
	enable	AX1	
Overflow control	disable	AW1	
	enable	AW0	
Interdigit control	disable	AV0	
	enable	AV1	
Decoding Safety	one read	ED0	
	two reads	ED1	
	three reads	ED2	
	four reads	ED3	
PuzzleSolver™	disable	AU0	
	enable	AU1	

CODE SELECTION				
DESCRIPTION			STRING	
DISABLE ALI		AZ0		
EAN/UPC	disable EAN/UPC family		AA0	
	EAN 8/EAN 13/UPC A/UPC E	without ADD ON	AA1	
		with ADD ON	AA5	
		with and without ADD ON	AA8	
	EAN 8/EAN 13	without ADD ON	AA3	
		with ADD ON 2 ONLY	AAK	
		with ADD ON 5 ONLY	AAL	
		with ADD ON 2 AND 5	AA6	
	UPC A/UPC E	without ADD ON	AA4	
		with ADD ON 2 ONLY	AAM	
		with ADD ON 5 ONLY	AAN	
		with ADD ON 2 AND 5	AA7	
	EAN 8 check digit transmission	disable	AAG0	
		enable	AAG1	
	EAN 13 check digit transmission	disable	AAH0	
		enable	AAH1	
	UPC A check digit transmission	disable	AAI0	
		enable	AAI1	
	UPC E check digit transmission	disable	AAJ0	
		enable	AAJ1	
	conversions	UPC E to UPC A	AAA	
		UPC E to EAN 13	AAB	
		UPC A to EAN 13	AAC	
		EAN 8 to EAN 13	AAD	

	CODE SELECTION (continued)					
DESCRIPTI	STRING					
	ISBN Convers	AP1				
			enable ISSN	AP2		
			enable ISBN and ISSN	AP3		
			disable ISBN and ISSN	AP0		
Code 39	disable Code 3	39 fami	ly	AB0		
	Standard	no ch	eck digit control	AB11		
			k digit control and transmission	AB12		
		checl	digit control without transmission	AB13		
	Full ASCII	no ch	eck digit control	AB21		
		chec	digit control and transmission	AB22		
		checl	k digit control without transmission	AB23		
	CIP 39			AB3		
	Code 32			AB4		
	code length			AB*xxxx		
2/5	disable Code 2	2/5 fam	ily	AC0		
	Interleaved 2/5	5	no check digit control	AC11xxxx		
			check digit control and transmission	AC12xxxx		
			check digit control without transmission	on AC13 xxxx		
	Normal 2/5 5 b	ars	no check digit control	AC21xxxx		
			check digit control and transmission	AC22xxxx		
			check digit control without transmission	on AC23<i>xxxx</i>		
	Industrial 2/5 (IATA)	no check digit control	AC31xxxx		
			check digit control and transmission	AC32xxxx		
			check digit control without transmission	on AC33xxxx AC41xxxx		
	Matrix 2/5 3 ba	trix 2/5 3 bars no check digit control				
	check digit control and transmission			AC42xxxx		
	check digit control without transmission					
	CIP/HR			AC5		

xxxx = ASCII numbers that define the code length where:

- First 2 digits = minimum acceptable code length.
- Second 2 digits = maximum acceptable code length.

The minimum code length must always be less than or equal to the maximum. The maximum code lengths are **99** characters.

Examples:

0132 = variable length from 1 to 32 digits in the code.

1010 = 10 digit code length only.

CODE SELECTION (continued)				
DESCRIPTION			STRING	
Codabar disable Codabar family			AD0	
	Standard	no star	AD111	
		nor tra		
			t/stop character equality control	AD112
			nsmission	
			op character equality control	AD121
			transmission	AD122
			op character equality control	AD122
	ABC Codabar	no star	t/stop character equality control	AD212
			nsmission	
	Codabar ABC forced of	concaten	ation	AD232
	code length			AD*xxxx
	start/stop character of	case in	lower case	ADA0
	transmission			
0 1 100			upper case	ADA1
Code 128	disable Code 128 fami	,		AI0
			out transmission of check digit	AI11
			out transmission of check digit	Al21
	add GS before Code	disable		EQ0
	IODT 400	enable		EQ1
	ISBT 128 enable ISBT 128			Al31 AlLxxxx
0 1 00	code length			
Code 93	disable Code 93 family			AK0
		roi witno	ut transmission of check digit	AK1
MSI	disable the family	AE0		
	no check	AE1		
	MOD10 no tx	AE2		
	MOD10 with tx	AE3		
	MOD11-MOD10 no tx	AE4 AE5		
	MOD10 MOD10 with to			
	MOD10-MOD10 no tx	AE6 AE7		
	MOD10-MOD10 with tx			

xxxx = ASCII numbers that define the code length where:

- First 2 digits = minimum acceptable code length.
- Second 2 digits = maximum acceptable code length.

The minimum code length must always be less than or equal to the maximum. The maximum code lengths are **99** characters.

Examples:

0132 = variable length from 1 to 32 digits in the code.

1010 = 10 digit code length only.

CODE SELECTION (continued)				
DESCRIPTION		STRING		
Plessey	disable the family	AF0		
	Standard no check	AF11		
	Standard check - with tx	AF12		
	Standard check - no tx	AF13		
	Anker no check	AF21		
	Anker check - with tx	AF22		
	Anker check - no tx	AF23		
Telepen	disable the family	AL0		
	Numeric no check	AL11		
	Numeric check - with tx	AL12		
	Numeric check - no tx	AL13		
	Alpha no check	AL21		
	Alpha check - with tx	AL22		
	Alpha check - no tx	AL23		
Delta IBM	disable the family	AH0		
	no check	AH1		
	Type 1 check	AH2		
	Type 2 check	AH3		
Code 11	disable the family	AG0		
	no check	AG1		
	Type C with tx	AG21		
	Type C no tx	AG22		
	Type K with tx	AG31		
	Type K no tx	AG32		
	Type C and K with tx	AG41		
	Type C and K no tx	AG42		
Code 16K	disable	AJ0		
	enable	AJ1		
Code 49	disable	AM0		
	enable	AM1		
RSS Codes	disable the family	AQ0		
	disable RSS Expanded Linear and Stacked	AQ10		
	enable RSS Expanded Linear and Stacked	AQ11		
	disable RSS Limited	AQ20		
	enable RSS Limited	AQ21		
	disable RSS 14 Linear and Stacked	AQ30		
	enable RSS 14 Linear and Stacked	AQ31		

B CODE IDENTIFIER TABLE

2/5 Interleaved

2/5 normal 5 bars

UPC A

EAN 8 with 2 ADD ON

EAN 13 with 2 ADD ON

2/5 Industrial

2/5 matrix 3 bars

EAN 13

UPC E

EAN 8 with 5 ADD ON

EAN 13 with 5 ADD ON

UPC A with 2 ADD ON

UPC A with 5 ADD ON

UPC E with 2 ADD ON

UPC E with 5 ADD ON

Code 39

Code 39 Full ASCII

CODABAR

ABC CODABAR

Code 128

EAN 128

ISBT 128

CIP/HR

CIP/39

Code 32

Code 93

MSI

Plessey Standard

Plessey Anker

Delta IBM

Telepen

Code 16K

Code 11

Code 49

RSS Expanded Linear and Stacked

RSS Limited

RSS 14 Linear and Stacked

C HEX AND NUMERIC TABLE

OPEN THIS PAGE TO READ THE DESIRED HEX AND NUMERIC SELECTIONS

CHARACTER TO HEX CONVERSION TABLE					
char	hex	char	hex	char	hex
NUL	00	*	2A	U	55
SOH	01	+	2B	V	56
STX	02	,	2C	W	57
ETX EOT	03 04	-	2D	X Y	58 50
ENQ	04 05	. /	2E 2F	z Z	59 5A
ACK	06	0	30	[5B
BEL	07	1	30 31	L \	5C
BS	08	2	32		5D
HT	09	3	33]	5E
LF	0A	4	34		5F
VT	0B	5	35	,	60
FF	0C	6	36	а	61
CR	0D	7	37	b	62
SO	0E	8	38	С	63
SI	0F	9	39	d	64
DLE	10	:	3A	e	65
DC1	11	;	3B	f	66
DC2	12	<	3C	g	67
DC3 DC4	13 14	= >	3D 3E	h i	68 69
NAK	15	?	3E 3F	j	69 6A
SYN	16	: @	40	k	6B
ETB	17	Ä	41		6C
CAN	18	В	42	m	6D
EM	19	C	43	n	6E
SUB	1A	D	44	0	6F
ESC	1B	E	45	р	70
FS	1C	F	46	q	71
GS	1D	G	47	r	72
RS	1E	H	48	S	73
US	1F	!	49	t	74
SPACE	20	J	4A	u	75 70
!	21	K	4B	V	76 77
#	22 23	L M	4C	W	77 78
# \$	23 24	N N	4D 4E	X	78 79
Ф %	24 25	O	4E 4F	y z	79 7A
&	26	P	50	{	7B
'	27	Q	51	l l	7C
(28	R	52	}	7D
ì	29	S	53	~	7E
,		Т	54	DEL	7F

Backspace

Cancels an incomplete configuration sequence

90ACC1877