
Honeywell

DPL Command Reference
for Fiji Platform Printers

User Guide

Disclaimer
Honeywell International Inc. (“HII”) reserves the right to make changes in specifications and
other information contained in this document without prior notice, and the reader should in all
cases consult HII to determine whether any such changes have been made. The information in
this publication does not represent a commitment on the part of HII.

HII shall not be liable for technical or editorial errors or omissions contained herein; nor for
incidental or consequential damages resulting from the furnishing, performance, or use of this
material.

This document contains proprietary information that is protected by copyright. All rights are
reserved. No part of this document may be photocopied, reproduced, or translated into another
language without the prior written consent of HII.

©2010 - 2021 Honeywell International Inc. All rights reserved.

Other product names or marks mentioned in this document may be trademarks or registered
trademarks of other companies and are the property of their respective owners.

Web Address: sps.honeywell.com

Other product names or marks mentioned in this document may be trademarks or registered
trademarks of other companies and are the property of their respective owners.

Patents
For patent information, please refer to www.hsmpats.com.

https://www.honeywellaidc.com/en-us/Pages/default.aspx
http://www.honeywellaidc.com/Pages/patents.aspx

TABLE OF CONTENTS

Chapter 1 - Customer Support 1
Technical Assistance 1
Product Service and Repair 1
Limited Warranty 1
Send Feedback 1

Chapter 2 - DPL Command Reference 3
Control Code Command Functions Introduction 3

Supported Printers 3
Attention Getters 3
Easy Control Codes 4
Alternate Control Code Modes 4

About DPL 6
Commands Listed by Name 7
Commands Listed by Syntax 24
Immediate Commands 41
System Level Commands 42
Label Format Commands 43

Label Formatting Commands 44
Format Record Commands 45
Bar Code 45

Font Loading Commands 48
Extended System Level Commands 49
Configuration Commands 50

Chapter 3 - Commands 53
– |< |) Make Last Field entered a Decrement Field 54
(s#W Character Download Data 56
)s###W Font Descriptor 57
^ Set Count by Amount 58
*c###D Assign Font ID Number 59
*c###E Character Code 60
+ | > | (Make Last Field entered an Increment Field 61
A Set Format Attribute 63
A/a Code 3 of 9 Bar Code 64
AS Single Byte Symbol Set 65

iii

B Bar Code Magnification 66
B/b UPC-A Bar Code 67
BP British Pound 68
C Set Column Offset Amount 69
C/c UPC-E Bar Code 70
CC Control Codes 71
CF Column Adjust Fine Tune 72
CH Comm Heat Commands 73
CL Continuous Label Length 74
CO Column Offset 75
CS Comm Speed Commands 76
CT Comm TOF Commands 77
D Set Dot Size Width and Height 78
D/d Interleaved 2 of 5 (I 2 of 5) Bar Code 79
DK Darkness 80
DM Default Module 81
DS Double Byte Symbol Set 82
E Terminate Label Formatting Mode and Print Label 83
E/e Code 128 Bar Code 84
ES ESC Sequences 86
F/f EAN-13 Bar Code 87
FA Format Attributes 88
FM Feedback Mode 89
G Place Data in Global Register 90
G/g EAN-8 Bar Code 91
H Enter Heat Setting 92
H/h Health Industry Bar Code (HIBC) 93
HE Heat 94
I/i Codabar Bar Code 95
IC Ignore Control Codes 96
IE Ignore Distances 97
IP Process SOH (Data) 98
J Justification 99
J/j Interleaved 2 of 5 (with a Modulo 10 Checksum) Bar Code 100
K Plessey 101
L/l Interleaved 2 of 5 (with a Modulo 10 Checksum and Bearer Bars) Bar Code 102
LM Label Store 103
LR Label Rotation 104
LW Label Width 105
M Select Mirror Mode 106
m Set Metric Mode 107
M/m 2-Digit UPC Addendum Bar Code 108
ML Maximum Length 109

iv

MT Media Type 110
n Set Inch (Imperial) Mode 111
N/n 5-Digit UPC Addendum Bar Code 112
NS Disable Symbol Set Selection 113
O/o Code 93 Bar Code 114
P Set Print Speed 115
p Postnet Bar Code 116
PD Present Distance 117
PJ Present Adjust Fine Tune 118
PM Pause Mode 119
pS Print Speed 120
Q Set Quantity of Labels to Print 121
Q/q UCC/EAN Code 128 Bar Code 122
QQ Query Configuration 123
R Set Row Offset Amount 124
r Recall Stored Label Format 125
R/r UCC/EAN Code128 K-MART NON EDI Bar Code 126
RF Row Adjust Fine Tune 127
RO Row Offset 128
S Set Feed Speed 129
s Store Label Format in Module 130
S/s UCC/EAN Code 128 Random Weight Bar Code 131
SA SOP Adjust 132
SL Stop Location 133
SM Maximum Length Ignore 135
SOH # Reset 136
SOH * Reset 137
SOH A Send ASCII Status String 138
SOH a Send ASCII Extended Status String 139
SOH B Toggle Pause 141
SOH C Stop/Cancel 142
SOH E Send Batch Remaining Quantity 143
SOH e Send Batch Printed Quantity 144
SOH F Send Status Byte 145
ST Sensor Type 146
STX a Enable Feedback Characters 147
STX c Set Continuous Paper Length 148
STX E Set Quantity for Stored Label 149
STX e Select Edge Sensor 150
STX F Form Feed 151
STX G Print Last Label Format 152
STX I Input Image Data 153
STX i Scalable Font Downloading 154

v

STX J Set Pause for Each Label 155
STX k Test Communication Port 156
STX Kc Configuration Set 157
STX KC Get Configuration 177
STX KE Character Encoding 179
STX L Enter Label Formatting Command Mode 180
STX M Set Maximum Label Length 181
STX m Set Printer to Metric Mode 182
STX n Set Printer to Imperial Mode 183
STX p Controlled Pause 184
STX Q Clear All Modules 185
STX q Clear Module 186
STX r Select Reflective Sensor 187
STX S Recall Global Data and Place in Field 188
STX S Set Feed Speed 189
STX T Print Time and Date 190
STX T Print Quality Label 191
STX t Test DRAM Memory Module 192
STX U Label Format String Replacement Field 193
STX v Request Firmware Version 194
STX W Request Memory Module Information 195
STX w Test Flash Memory Module 197
STX X Set Default Module 198
STX x Delete File from Module 199
STX y Select Font Symbol Set 200
STX Z Print Configuration Label 201
STX z Pack Module 203
T Telepen 204
T Set Field Data Line Terminator 205
TP TOF Precedence 206
U Mark Previous Field as a String Replacement Field 207
u UPS MaxiCode, Modes 2 & 3 Bar Code 208
U UPS MaxiCode, Modes 2 & 3 Bar Code with Byte Count Specifier 210
UM Unit of Measure 211
v FIM 212
W1c DataMatrix Bar Code 213
W1C DataMatrix Bar Code with Byte Count Specifier 218
W1d / W1D QR Code Bar Code 219
W1f / W1F Aztec Bar Code 226
W1I EAN128 Bar Code (with Auto Subset Switching) 232
W1J Code 128 Bar Code (with Auto Subset Switching) 234
W1k GS1 DataBar Bar Code 236
W1L Planet Code Bar Code 240

vi

W1m / W1M Australia Post 4-State Bar Code 241
W1p Intelligent Mail Bar Code (IMB) 243
W1t TCIF Linked 3 of 9 (TLC39) 244
W1z MicroPDF417 Bar Code 246
W1Z Micro PDF417 Bar Code with Byte Count Specifier 250
X Terminate Label Formatting Mode 251
y Select Font Symbol Set 252
z Zero (Ø) Conversion to "0" 253
Z PDF-417 Bar Code with Byte Count Specifier 254
z PDF-417 Bar Code 255

Chapter 4 - Symbol Sets 257
Double Byte Sets 258
Single Byte Sets 259

Chapter 5 - Configuration 263
DPL Configuration Menu 264
System Settings 265

Default Module 266
Single Byte Symbol Set 267
Format Attributes 270
Label Rotation 271
Label Store 272
Units of Measure 273
Column Adjust 274
Row Offset 275
Pause Mode 276
Use British Lbs 277

Host Settings 278
Feedback Characters 279
Control Codes 280

Custom CNTBY Char 280
Custom CR Char 280
Custom SOH Char 281
Custom STX Char 281

Ignore Commands 282
Ignore Cntrl Code Data 282
Ignore Escape Sequences 282
Ignore Heat Cmd 282
Ignore SOH Data 283
Ignore Speed Cmd 283

vii

Ignore Symbol Set Cmd 283
Ignore TOF Sensing Cmd 285

STX Kc Configuration Set 286

Chapter 6 - System Behavior 307
Configuration Persistence 308
Error Message Behavior 310
Font Downloading Behavior 311
Head Closure / Power Up Behavior 312
Internal Drive Mapping 313
Label Length Behavior 314
Large Bar Code Printing Behavior 316
Label Width Behavior 317
Pause / Cancel Label behavior 318
Printer Restart Behavior 320
Stop Location Behavior 321

Chapter 7 - Commands Not Supported 323
Immediate Commands 324
Label Formatting Commands 325

Label Formatting Commands 326
S Set Feed Speed 327
p Set Backfeed Speed 327

Bar Code Format Record Commands 329
K Plessey 329
W1t TCIF Linked 3 of 9 (TLC39) 330
T Telepen 331
v FIM 332
W1m / W1M Australia Post 4-State Bar Code 333

Format Record Commands 334
Scalable Fonts 334

Scalable Font K1: Gothic E Kanji (Downloaded / Embedded) 337

System Level Commands Not Supported 338
STX M Set Maximum Label Length 339
Extended System Commands 340

Configuration Commands Not Supported 342
SA SOP Adjust 344
IE Ignore Distances 345
ML Maximum Length 346
PJ Present Adjust Fine Tune 346

viii

Symbol Sets 347
Old Commands Not Supported 348

System Level Commands 349
Extended System Commands 350
Configuration Commands 351

Chapter 8 - Reference Information 355
Speed Ranges 356

Format Record Structure 359
Internal Bitmapped Font 361
Smooth/Downloaded Bitmapped Fonts 364
Scalable Fonts 366
Images 369
Lines and Boxes 370
Polygons 372
Circles 374
Bar Code Format Record Structure 375
Bar Code Summary Data 377
Bar Code Default Widths and Heights 380

ix

x

CUSTOMER SUPPORT

Technical Assistance
To search our knowledge base for a solution or to log in to the Technical Support
portal and report a problem, go to www.hsmcontactsupport.com.

For our latest contact information, see www.honeywellaidc.com/locations.

Product Service and Repair
Honeywell International Inc. provides service for all of its products through service
centers throughout the world. To find your service center, go to
www.honeywellaidc.com and select Support. Contact your service enter to obtain a
Return Material Authorization number (RMA #) before you return the product.

To obtain warranty or non-warranty service, return your product to Honeywell
(postage paid) with a copy of the dated purchase record.

Limited Warranty
Refer to www.honeywellaidc.com/warranty_information for your product’s warranty
information.

Send Feedback
Your feedback is crucial to the continual improvement of our documentation. To
provide feedback about this manual, contact the Honeywell Technical
Communications department at ACSHSMTechnicalCommunications@honeywell.com.

DPL Command Reference 1

CHAPTER

1

http://www.hsmcontactsupport.com/
http://www.honeywellaidc.com/locations
http://www.honeywellaidc.com/
http://www.honeywellaidc.com/warranty_information
mailto:ACSHSMTechnicalCommunications@honeywell.com

DPL COMMAND REFERENCE

Control Code Command Functions

Introduction
The printer requires a special “attention-getter” character in order to receive a
command sequence, informing the printer that it is about to receive a command and
the type of command it will be. Control Commands, System-Level Commands, and
Font Loading Commands have their own unique attention-getter, followed by a
command character that directs printer action.

Supported Printers

Printer Type Printer Model

Fiji Printers

PC23, PC23d, PC42d, PC42t,
PC43d, PC43t

PD43, PD43c

PM23c, PM43, PM43c

PM42

PX940

PXie Series

PX240 Series

PM45 Series

PD45 Series

Attention Getters
The attention-getters (e.g., “SOH”) are standard ASCII control labels that represent a
one character control code (i.e., ^A or Ctrl A).

Attention Getter ACSII Character Decimal Value HEX Value

Immediate Commands SOH 1 01

System-Level Commands STX 2 02

Front Loading Commands ESC 27 1B

DPL Command Reference 3

CHAPTER

2

Easy Control Codes
DPL has been enhanced to accept a 3-character SOH and STX sequence. Easy
Control Codes are always enabled, whether in Standard, Alternate, Alternate 2, or
Custom Control Code Mode. Two types of sequences have been created to meet any
application’s requirements. Use these sequences where you normally would use a
single SOH or STX character.

These sequences will not function when the printer input mode is selected to “auto”.

Control Character
3 "%" Character
Sequence

3 "^" Character
Sequence

Command Type

SOH %01 ^01 Control

STX %02 ^02 System

Alternate Control Code Modes
For systems unable to transmit certain control codes, Alternate Control Code Modes
are available. Configuring the printer to operate in an Alternate Control Code Mode
(selected via the Setup Menu, the <STX>Kc command or, where applicable, the
<STX>KD command) requires the substitution of Standard Control Characters with
Alternate Control Characters in what is otherwise a normal data stream.

Control
Character

Standard Alternate Alternate 2 Custom
Command

Type

SOH 0x01 0x5E 0x5E

User
Defined

Control

STX 0x02 0x7E 0x7E System

CR 0x0D 0x0D 0x7C Line
Termination

ESC 0x1B 0x1B 0x1B Front Loading

"Count By" * 0x5E 0x40 0x40 Label
Formatting

*See Label formatting Commands, ^ set count by amount

Note: Throughout this manual <SOH>, <STX>, <CR>, <ESC>, and ^ will be used to indicate
control codes. The actual values will depend on whether standard or alternate control
codes are enabled for the particular application.

Alternate Line Terminator Example: Alternate Control Codes provide for substitution
of the line terminator, as well as the control characters listed above. For example
using Alternate 2, the line terminator <CR> (0x0D) is replaced by | (0x7C). The
following is a sample label format data stream for a printer configured for Alternate-2
Control Codes:

~L|1911A10001000101234560|X|~UT01ABCDE|~G|

4

5

About DPL
The Datamax Programming Language (DPL) is a feature-rich printer command
language designed to print labels, tags and receipts. This Command Reference is for
the version of DPL implemented in the printers listed below. See the Datamax-O’Neil
DPL programming manuals for specifics of DPL in those printers.

This document contains:

 l Commands Not Supported

 l Configuration

 l Configuration Commands

 l Extended System Level Commands

 l Font Loading Commands

 l Immediate Commands

 l Label Format Commands

 l Symbol Sets

 l System Behavior

 l System Level Commands

Datamax-O’Neil printers support their own implementation of DPL. For more
information, see the product page for your printer at sps.honeywell.com.

6

http://www.honeywellaidc.com/

Commands Listed by Name
Commands Syntax Description

2-Digit UPC Addendum Bar Code M/m Label Format Bar Code ID to print a 2-Digit UPC
Addendum Bar Code with (M) or without (m) Human
Readable text

5-Digit UPC Addendum Bar Code N/n Label Format Bar Code ID to print a 5-Digit UPC
Addendum Bar Code with (N) or without (n) Human
Readable text

Assign Font ID Number *c###D This command is the first command required for
downloading a font to either RAM or Flash Memory
modules. ESC represents the ASCII control character
27.

Australia Post 4-State Bar Code W1m/W1M Label Format Bar Code ID to print barcode in the
Australia Post System.

Avalanche AV This command allows the printer to be configured for
the Avalanche utility.

Aztec Bar Code W1f/W1F Label Format Bar Code ID's for printing an Aztec bar
code in variable and fixed length modes.

Bar Code Magnification B This command provides a mechanism to specify the
Bar Code magnification.

British Pound BP This command, when enabled, will automatically
switch from the Number symbol (#) found at 0x23
(default PC-850 Multilingual Symbol Set) to\ the
British Pound symbol (£) at 0x9C.

Character Code *c###E This code is the ASCII decimal value corresponding to
the next downloaded character.

Character Download Data (s#W This command contains all of the information for one
downloaded character.

7

AV Avalanche.htm

Commands Syntax Description

Character Encoding STX KE This command is provided primarily as a means for
users of 7-bit communication and to embed control
characters and extended ASCII characters in their
data streams. Any character in the DPL data stream
may be substituted with a delimited two-character
ASCII hexadecimal numeric equivalent. The command
allows the delimiting character to be selected, and the
encoding to be enabled or disabled. When character
encoding is enabled, the printer will decode any ASCII
hexadecimal numeric pairs following the delimiter as
single-byte values. Character encoding is used where
control characters cannot be transmitted or where
control characters within data may prematurely
terminate a label format record. Although the
delimiter may be changed at any time (except within a
label format definition), there cannot be more than
one defined delimiter, and character encoding must
be disabled with <STX>KEN prior to re-enabling
regardless of any change in the delimiter.

Clear All Modules STX Q This command instructs the printer to clear all Flash
and DRAM modules; see the printer manual for
module options. All stored data will be erased.

Clear Module STX q This command clears the selected Flash or DRAM
module. During normal operations if a module
becomes corrupted (identifiable when the printer
responds with a "No Modules Available" message to a
<STX>W command) it must be cleared. All stored data
will be destroyed.

Codabar Bar Code I/i Label Format Bar Code ID to print a Codabar Bar
Code with (I) or without (i) Human Readable Text

Code 128 Bar Code E/e Label format Bar Code ID to print a Code 128 Bar
Code with (E) or without (e) human readable text

Code 128 Bar Code (with Auto
Subset Switching)

W1J Label Format Bar Code ID (W1J) to print a Code 128
(with Auto Subset Switching)

Code 3 of 9 Bar Code A/a Label format Bar Code ID to print a 3 of 9 Bar Code
with (A) or without (a) Human Readable text

Code 93 Bar Code O/o Label Format Bar Code ID to print a Code 93 Bar
Code with (O) or without (o) Human Readable text

8

Commands Syntax Description

Column Adjust Fine Tune CF This command fine-tunes the Column Offset setting
by shifting both the horizontal start of print position
and the Label Width termination point to the right in
dots to compensate for slight mechanical differences
sometimes evident when multiple printers share label
formats.

Column Offset CO See Cnnnn for command details.

Comm Heat Commands CH This command causes the printer to ignore DPL Heat
commands. Ignore by setting value to N. Process by
setting value to Y (default). When set to ignore Heat
commands values are controlled via the menu setting.

Comm Speed Commands CS This command causes the printer to ignore DPL
speed commands. Ignore by setting value to N.
Process by setting value to Y (default). When set to
ignore speed values are controlled via the menu
setting.

Comm TOF Commands CT This command causes the printer to ignore DPL TOF
(Gap, Continuous, and Reflective) commands. Ignore
by setting value to N. Process by setting value to Y
(default). When set to DPL TOF values are controlled
via the menu setting.

Configuration Set STX Kc This command specifies the Power-up Configuration
parameter values for the printer and is equivalent to
using other system commands followed by the
<SOH>U. This command is intended for easily
configuring a custom setup, but NOT for dynamic
configuration changes. Configuration commands are
examined for differences relative to the current
configuration, and have no impact when no
differences exist. Printers will reset upon completion
of a command stream containing parameter value
changes. In any case, no commands should be sent to
the printer until this reset is complete. Other
command highlights include the following

Continuous Label Length CL See <STX>c for command details.

Control Codes CC This command, depending upon printer type, allows a
change to the prefix of the software commands
interpreted by the printer.

9

Commands Syntax Description

Controlled Pause STX p This command will cause the printer to pause only
after all previously received commands are executed,
often useful between label batches. (This command
will not clear the pause condition; see <SOH>B).

Darkness DK This command adjusts the length of the print head
strobe to fine tune the HEAT setting. (Linear mapping
Default: DPL 32 = Honeywell 0)

DataMatrix Bar Code W1c Label Format Bar Code ID (W1c) to print a DataMatrix
Bar Code.

DataMatrix Bar Code with Byte
Count Specifier

W1C Label Format Bar Code ID (W1C) to print a DataMatrix
Bar Code. This ID allows users to specify the number
of data byte to be in the Bar Code. This allows for
data.values 0x00 through 0xFF to be included within
the data strings without conflicting with the DPL
format record terminators.

Default Module DM See <STX>X for command details.

Delete File from Module STX x This command removes a specific file from the
specified module. The file name is removed from the
module directory and thus the file cannot be
accessed.

Disable Symbol Set Selection NS This command set the printer to ignore any DPL
symbol set selection commands

Double Byte Symbol Set DS See <STX>y or ySxxfor command details.

EAN128 Bar Code (with Auto
Subset Switching)

W1I Label Format Bar Code ID (W1I) to print EAN128
(with Auto Subset Switching and Human Readable
text).

EAN-13 Bar Code F/f Label format Bar Code ID to print an EAN-13 Bar
Code with (F) or without (f) human readable text

EAN-8 Bar Code G/g Label Format Bar Code ID to print an EAN-8 Bar Code
with (F) or without (f) human readable text

Enable Feedback Characters STX a Enables the feedback of hex data characters to be
returned from the printer following specific events
during data parsing and printing.

10

Commands Syntax Description

Enter Heat Setting H This command changes the "on time" of elements of
the print head. The default setting is 10 (except in the
case of printers with a menu, where the default
setting can be changed through the keypad). An
increase or decrease in this value results in a change
of heat applied by the print head to the media,
lightening or darkening the print contrast
accordingly. This is helpful when using different
media types, each requiring a different amount of
heat to properly image the media. The host device can
send this command value to correct the heat setting
per the application.

Enter Label Formatting
Command Mode

STX L This command switches the printer to the Label
Formatting Command Mode, where the printer
expects to receive only Record Structures and Label
Formatting Commands. Immediate, System-Level,
and Font Loading commands will be ignored until the
label formatting mode is terminated with E, s, or X,
(see Label Formatting Commands for additional
information).

ESC Sequences ES This command allows data containing invalid ESC
control code sequences to be processed (helpful
because some systems send a "banner" to the printer).
When set to "Disabled," ESC sequences are ignored
and the data is processed. Bitmapped font downloads
are disabled in this mode.

Feedback Mode FM See <STX>a for command details.

FIM v

Font Descriptor)s###W This command (typically first data in a font file)
contains all of the information about the font
contained in the file. Different font generation
software will create different length header
information, but the initial 64 bytes will remain
consistent with the PCL-4 (HP LaserJet II) format.

Form Feed STX F This commands the printer to form feed to the next
start of print.

Format Attributes FA See the "An" command for details.

11

Commands Syntax Description

Get Configuration STX KC This command returns the configuration of the
printer. The form of the returned data is similar to that
of a printed Configuration Label. This command
should be parsed by KEYWORDS, not character
positions. Each line is terminated by a CR (0x0d) & LF
(0x0a).

GS1 DataBar Bar Code W1k Label Format Bar Code ID (W1k) to print GS1 DataBar
Bar Code. Supports six types: GS1 DataBar, DataBar
Truncated, DataBar Stacked, DataBar Stacked Omni-
Directional, DataBar Limited, and DataBar Expanded.

Health Industry Bar Code (HIBC) H/h Label Format Bar Code ID to print a Health Industry
Bar Code (HIBC) with (H) or without (h) human
readable text

Heat HE See Hnn for command details. DPL-Honeywell
Mapping (3.3 * DPL = Honeywell; 23 + as Honeywell
100; Default DPL 10 = Honeywell 56,)

Ignore Control Codes IC This command allows the user to remove control
codes (< 20 Hex) in the data field. The selected line
terminator is processed. When enabled, DPL Control
Code (SOH, STX, CR, ESC, and ^) characters are
removed from the data string. (Note that some fonts
do have printable characters in this range and they
will not be printed when enabled.)

Ignore Distances IE This command causes the printer to ignore DPL
distance commands. Ignore by setting value to N.
Process by setting value to Y (default). When set to
ignore distance values are controlled via the menu
setting.

Input Image Data STX I This command downloads images to the printer. The
data that immediately follows the command string
will be image data.

Intelligent Mail Bar Code (IMB) W1p Label Format Bar Code ID (W1p) to print an
Intelligent Mail Bar Code (IMB).

Interleaved 2 of 5 (I 2 of 5) Bar
Code

D/d Label format Bar Code ID to print an Interleaved 2 of
5 (I 2 of 5) Bar Code with (D) or without (d) human
readable text

12

Commands Syntax Description

Interleaved 2 of 5 (with a Modulo
10 Checksum and Bearer Bars)
Bar Code

L/l Label Format Bar Code ID to print an Interleaved 2 of
5 Bar Code (with a Modulo 10 Checksum and Bearer
Bars) and with (L) or without (l) Human Readable text

Interleaved 2 of 5 (with a Modulo
10 Checksum) Bar Code

J/j Label Format Bar Code ID to print an Interleaved 2 of
5 (with a Modulo 10 Checksum) with (J) or without (j)
Human Readable text

Justification J This command changes the printing justification.

Label Format String
Replacement Field

STX U This command places new label data into format
fields to build a label. Two options are available: Exact
Length and Truncated Length.

Label Rotation LR This command sets label rotation, allowing formats to
be flipped 180 degrees. DPL Menu Display "Label
Rotation"

Label Store LM This command selects the level of stored format recall
to include the label-formatting command fields, or
the label-formatting command fields and the printer
state.

Label Width LW This command sets the maximum limit for the
printable width. Objects extending beyond this limit
will NOT print;

Make Last Field entered a
Decrement Field

– |< |) This command is used to print sequenced labels. It
causes the printer to automatically decrement a field
in a batch of labels. The numeric data in the field will
decrement by the value assigned after the minus (-)
sign each time a label is produced [or the less than
character [<] can be substituted to make the field
decrement alphabetically, or the right parenthesis [)]
can be substituted to make the field decrement
hexadecimal data (valid hexadecimal data is 0-9 or A-
F, usually in pairs)]. This command is effective only on
the label format record that it follows, and is intended
to be used with the Q, <STX>E or <STX>G commands.

13

Commands Syntax Description

Make Last Field entered an
Increment Field

+ | > | (This command is used to print sequenced labels. It
causes the printer to automatically increment a field
in a batch of labels. The numeric data in the field will
increment by the value assigned after the plus sign
(+) each time a label is produced [or the greater than
symbol [>] can be substituted to make the field
increment alphabetically, or the left parenthesis [(]
can be substituted to make the field increment
hexadecimal data (valid hexadecimal data is 0-9 or A-
F, usually in pairs)]. This command is effective only on
the label format record that it follows, and is intended
to be used with the Q, <STX>E, or <STX>G commands.

Mark Previous Field as a String
Replacement Field

U This command controls the formatting of
replacement data. Specifying a field as a string
replacement for dynamic, not static, fields will
optimize throughput. See <STX>U.

Maximum Length - Distance
printer moves paper before
detecting TOF fault

ML See <STX>M for command details.

Maximum Length Ignore SM This command controls recognition of the <STX>M
command.

Media Type MT This command selects the printing method: Direct
Thermal for use with heat sensitive media or Thermal
Transfer for use with media requiring a ribbon to
create an image.

Micro PDF417 Bar Code with
Byte Count Specifier

W1Z Label format Bar Code ID (W1Z) to print a
MicroPDF417 Bar Code. MicroPDF417 is a 2
dimensional Bar Code capable of holding large
amounts of data in a small area. It provides a high
level of redundancy and error checking. The Byte
Count specifier allows for data values 0x00 through
0xFF to be included within the data strings without
conflicting with the DPL format record terminators.

MicroPDF417 Bar Code W1z Label format Bar Code ID (W1z) to print a
MicroPDF417 Bar Code. MicroPDF417 is a 2
dimensional Bar Code capable of holding large
amounts of data in a small area. It provides a high
level of redundancy and error checking.

14

Commands Syntax Description

Pack Module STX z This command is performs a memory module
compression. DO Legacy only. Not required for A,H,M,
I and E Class or Honeywell base printers.

Pause Mode PM See <STX>J for command details.

PDF-417 Bar Code z Label Format Bar Code ID (z) to print a PDF-417 Bar
Code.

PDF-417 Bar Code with Byte
Count Specifier

Z Label Format Bar Code ID (Z) to print a PDF-417 Bar
Code. This ID allows users to specify the number of
data byte to be in the Bar Code. This allows for
data.values 0x00 through 0xFF to be included within
the data strings without conflicting with the DPL
format record terminators.

Place Data in Global Register G The "G" command saves the print data of a print
format record in a global register (temporary storage).
This data may be retrieved and copied to another
record in the same label format using the special
Label Formatting Command: <STX>S. Global registers
are named in the order received, beginning with
Register A, ending at Register Z, and incrementing
with each instance of the G command use.

Planet Code Bar Code W1L Label Format Bar Code ID (W1L) to print a Planet
Code Bar Code.

Plessey K

Postnet Bar Code p Label Format Bar Code ID to print a Postnet Bar Code

Present Adjust Fine Tune PJ This command fine-tunes the Present Distance
setting in dots to compensate for slight mechanical
differences sometimes evident if multiple printers
share label formats.

Present Distance PD This command sets the label stop position past the
start of print. When the next label format is received,
the printer will automatically backfeed to the start
position. If the present distance is set to zero, the
printer will operate without reversing.

Print Configuration Label STX Z This command causes the printer to produce a
Database Configuration Label. To capture all printed
information, use the labels as wide as the maximum
print width and at least four inches (102 mm) long.

15

Commands Syntax Description

Print Last Label Format STX G This command prints a previously formatted label and
restarts a canceled batch job following the last
processed label. This is used when there is a label
format in the buffer.

Print Quality Label STX T This command instructs the printer to produce a Print
Quality label, a format comprised of different patterns
and Bar Codes useful in printer setup. To capture all
printed information, use the labels as wide as the
maximum print width and at least four inches (102
mm) long.

Print Speed pS See command Pa (Print Speed Mnemonic Table) for
details.

Print Time and Date STX T This command, using string characters and markers,
allows time and date data to be selected and retrieved
from the internal clock. In addition, the <STX>T may
be preceded by data to be printed/encoded, and/or
the string may be terminated by an <STX> command
followed by more data then <CR> terminated. The
string characters/markers are not printed; instead,
the label will show the corresponding print value.

Process SOH (Data) IP Whether to allow SOH processing.

QR Code Bar Code W1d/W1D Label Format Bar Code ID's for printing a QR Code
bar code in Auto Format (d) or Manual Format (D)
modes.

Query Configuration QQ This command requires a parameter of either K or Q.

Recall Global Data and Place in
Field

STX S This command, when in the format record data field,
places data from a specified global register into the
data field. See the G command.

Recall Stored Label Format r This command is used to retrieve label formats stored
on a memory module.

Request Firmware Version STX v This command causes the printer to send its version
string (same as printed on the configuration label).
The version may be different from printer to printer.

Request Memory Module
Information

STX W This command requests a memory module directory
listing. Results may vary depending on printer class,
model, or firmware version.

16

Commands Syntax Description

Reset SOH # Returns all settings to last-saved settings, purges all
current print jobs and clears both the
communications and print buffers. Also clears DRAM
memory. This command does not cause the printer to
restart.

Reset SOH * This command forces a soft reset of the
microprocessor. The printer is initialized to the same
state as a power cycle.

Row Adjust Fine Tune RF This command shifts the vertical start of print
position in dots upward or downward.

Row Offset RO See Rnnnn for command details. DPL only parameter.

Scalable Font Downloading STX i The command to download TrueType (.TTF) scalable
fonts to the printer.

Select Edge Sensor STX e This command enables the transmissive (see-
through) sensing for top-of-form detection of die-cut
and holed (notched) media.

Select Font Symbol Set STX y This command selects the scalable font symbol set.
The selected symbol set remains active until another
symbol set is selected. Option dependent and not all
symbol sets can be used with all fonts. See "Symbol
Sets" specification section for complete list of "Single
Byte Sets" and "Double Byte Sets".

Select Font Symbol Set y This command, like the <STX>y, selects the scalable
font symbol set. The selected symbol set remains
active until another symbol set is selected. See
"Symbol Sets" specification section for complete list of
"Single Byte Sets" and "Double Byte Sets".

Select Mirror Mode M This command instructs the printer to "mirror" all
subsequent print field records, producing fields that
are transposed visually.

Select Reflective Sensor STX r This command enables reflective (black mark)
sensing for top-of-form detection of rolled butt-cut,
and fan-fold or tag stocks with reflective marks on the
underside. This Media Sensor will detect a minimum
mark of 0.1 inches (2.54 mm) between labels (see the
Operator's Manual for media requirements). The end
of the black mark determines the top of form. Use the
<STX>O command to adjust the print position.

17

Commands Syntax Description

Send ASCII Extended Status
String

SOH a This command allows the host computer to check an
extended current printer status. The printer returns a
string of seventeen characters, followed by a carriage
return. Most characters (see below) indicate an
associated condition, either true (Y) or false (N). Byte
1 is transmitted first.

Send ASCII Status String SOH A This command allows the host computer to check the
current printer status. The printer returns a string of
eight characters, followed by a carriage return. Each
character (see below) indicates an associated
condition, either true (Y) or false (N). Byte 1 is
transmitted first. See <SOH>F for alternative response.

Send Batch Printed Quantity SOH e This command causes the printer to return a 5-digit
number indicating the quantity of labels that have
been printed in the current batch, followed by a
carriage return.

Send Batch Remaining Quantity SOH E This command returns a four or five digit number
indicating the quantity of labels that remain to be
printed in the current batch, followed by a carriage
return.

Send Status Byte SOH F This command instructs the printer to send a single
status byte where each bit (1 or 0) represents one of
the printer's status flags, followed by a carriage return
(see below). If an option is unavailable for the printer,
the single bit will always be zero. See <SOH>A.

Sensor Type ST Sets sensor type.

Set Column Offset Amount C This command allows horizontal adjustment of the
point where printing begins. The printer is instructed
to print label formats nnnn units to the right of the
position that the format specifies. This feature is
useful when a single format is to be printed on labels
containing preprinted information.

Set Continuous Paper Length STX c This command sets the label size for applications to
using continuous media. It disables the top-of-form
function performed by the Media Sensor. The sensor,
however, continues to monitor paper-out conditions.

18

Commands Syntax Description

 Set Count by Amount ^ This command allows applications using the
increment / decrement field command to print more
than one label with the same field value before the
field data is updated. The default is 1.

Set Default Module STX X This command, typically used prior to the loading of
HP/PCL-4 formatted bitmapped fonts (see Font
Loading Commands), is designed to allow the user to
select between modules when downloading
information.

Set Dot Size Width and Height D This command is used to change the size of a printed
dot, hence the print resolution – dots per inch (DPI) of
the print head. By changing the height of a dot, the
maximum length of a label can be increased or
decreased.

Set Feed Speed S This command controls the rate at which the label is
moved through non-printed areas. The setting
remains unchanged unless another feed speed
command is received or until the printer is reset.

Set Feed Speed STX S This command controls the output rate of the media
when the FEED Key is pressed, or when feeding white
space at the end of a label.

Set Field Data Line Terminator T This command, intended for use with record types
that accept binary data (e.g., PDF417), allows binary
control codes (e.g., a carriage return) to be embedded
in the printed data by setting an alternate data line
terminator. Valid only for the next format record, the
terminator then defaults back to the carriage return.

Set Format Attribute A This command specifies the type of format operation
and remains in effect until another format command
is specified or another label format has begun
(<STX>L).

Set Inch (Imperial) Mode n This command sets the printer to measure in inches.
When this command is sent, all measurements will
change to inches. Default mode, and is menu
selectable.

19

Commands Syntax Description

Set Maximum Label Length STX M This command instructs the printer move media this
distance in search of the top-of form (label edge,
notch, black mark, etc.) before declaring a paper fault.
A paper fault condition can occur if this setting is too
close (within 0.1 inch [2.54 mm]) to the physical
length of the label. Therefore, it is a good practice to
set this command to 2.5 to 3 times the actual label
length used. The minimum value should be at least 5"
(127 mm).

Set Metric Mode m This command sets the printer to measure in metric.
When this command is sent, all measurements will be
interpreted as metric values, (e.g., a column offset of
0010 will be interpreted as 1.0 mm).

Set Pause for Each Label STX J This command causes the printer to pause after
printing each label. It is intended for use with the peel
mechanism or tear bar when the Present Sensor
option is not installed.

Set Print Speed P This command sets a print speed for a label or batch
of labels.

Set Printer to Imperial Mode STX n This command sets the printer to interpret
measurements as inch values (e.g., <STX>c0100 will
equal 1.00 inch), and is the default mode.

Set Printer to Metric Mode STX m This command sets the printer to interpret
measurements as metric values (e.g., <STX>c0100 will
equal 10.0 mm). The default is Imperial (see <STX>n).

Set Quantity for Stored Label STX E This command sets the number of labels for printing
using the format currently in the print buffer. (The
printer automatically stores the most recent format
received in the buffer until the printer is reset or
power is removed.) When used in conjunction with the
<STX>G command, this will print the format.

Set Quantity of Labels to Print Q This command sets the number of the label copies to
be printed. A one to five digit value is allowed, if the
command is delimited by a carriage return <CR>. This
permits host applications to generate label quantity
commands without the need to pad leading zeros. (A
four-digit command value does not need to be <CR>
terminated.)

20

Commands Syntax Description

Set Row Offset Amount R This command allows vertical adjustment of the point
where printing begins. The printer is instructed to
print label formats nnnn units above the position that
the format specifies. This feature is useful when a
single format is to be printed on labels containing
preprinted information.

Single Byte Symbol Set AS This command allows for a default single-byte symbol
set. DPL only parameter. Menu Display: "Single Byte
Symbol Set"

SOP Adjust SA This command shifts the vertical start of print
position in dots upward or downward.

Stop/Cancel SOH C This command performs the cancel print job function
(i.e., it clears the current format from the print buffer,
pauses the printer, and illuminates the Paused/Stop
Indicator). (The pause condition is removed as
described under <SOH>B.)

Stop Location SL This command sets the label stopping (and in certain
cases the starting) location.

Store Label Format in Module s This command stores a label format to a specified
module as a .dlb file. Supplying the module name will
store the label to that module; otherwise, using C will
cause the label format to be stored in the selected
default module (see <STX>X). In addition, this
command terminates the Label Formatting
Command.

TCIF Linked 3 of 9 (TLC39) W1t

Telepen T

Terminate Label Formatting
Mode

X This command causes the printer, when in label
formatting mode, to immediately switch to the system
command mode and generate a label format based
on the data received at that point. However, unlike the
"E" command, it will not print a label. (Other
termination commands are the "E" and "s".)

21

Commands Syntax Description

Terminate Label Formatting
Mode and Print Label

E This command causes the printer, when the
processing Label Formatting commands, to terminate
the Label Formatting Mode then generate, print, and
feed a label. The label generated will be based on
whatever data has been received to that point, even if
no printable data has been received. (Other
termination commands are "X" and "s".) Commands
sent to the printer after the Terminate Label
command must be of the Immediate, System-Level, or
Font Download type.

Test Communication Port STX k This command instructs the printer to transmit the Y
character from the printer's port that received this
command. (Failure to receive Y could indicate an
interfacing problem.)

Test DRAM Memory Module STX t This command is to perform a system DRAM Module
memory test.

Test Flash Memory Module STX w This command is to performs a system Flash Memory
test.

TOF Precedence TP This command instructs the firmware to stop printing
at the first top of form mark it detects. The default
("No") prints all of the data (traversing the top of form
as necessary) then slews to the next TOF.

Toggle Pause SOH B This command toggles the printer's paused state
between "On" and "Off." (This is the same function
achieved by pressing the PAUSE Key.)

UCC/EAN Code 128 Bar Code Q/q Label Format Bar Code ID to print a UCC/EAN Code
128 Bar Code with (Q) or without (q) Human Readable

UCC/EAN Code 128 Random
Weight Bar Code

S/s Label Format Bar Code ID to print an UCC/EAN Code
128 Random Weight Bar Code with (S) or without (s)
Human Readable text

UCC/EAN Code128 K-MART
NON EDI Bar Code

R/r Label Format Bar Code ID to print an UCC/EAN
Code128 K-MART NON EDI Bar Code with (R) or
without (r) Human Readable text

Unit of Measure UM See <STX>m (metric) or <STX>n (imperial) for
command details.

UPC-A Bar Code B/b Label format Bar Code ID to print a UPC-A Bar Code
with (B) or without (b) Human Readable text.

22

Commands Syntax Description

UPC-E Bar Code C/c Label format Bar Code ID to print a UPC-E Bar Code
with (C) or without (c) Human Readable text

UPS MaxiCode, Modes 2 & 3 Bar
Code

u Label Format Bar Code ID(u) to print a UPS
MaxiCode, Modes 2 & 3.

UPS MaxiCode, Modes 2 & 3 Bar
Code with Byte Count Specifier

U Label Format Bar Code ID (U) to print a UPS
Maxicode, Modes 2 & 3. This ID allows users to
specify the number of data byte to be in the bar code.
This allows for special control codes like cr's to be
included in the data.

Zero (Ø) Conversion to "0" z This command removes the slash zero in fonts 0 to 8,
and in the human readable field (if any) of the Bar
Codes A to Z. The command applies only to format
records containing those fonts and Bar Codes, and is
effective only for the label format in which it appears.

23

Commands Listed by Syntax
Syntax Commands Description

– |< |) Make Last Field entered a
Decrement Field

This command is used to print sequenced labels. It
causes the printer to automatically decrement a field
in a batch of labels. The numeric data in the field will
decrement by the value assigned after the minus (-)
sign each time a label is produced [or the less than
character [<] can be substituted to make the field
decrement alphabetically, or the right parenthesis [)]
can be substituted to make the field decrement
hexadecimal data (valid hexadecimal data is 0-9 or A-
F, usually in pairs)]. This command is effective only on
the label format record that it follows, and is intended
to be used with the Q, <STX>E or <STX>G commands.

^ Set Count by Amount This command allows applications using the
increment / decrement field command to print more
than one label with the same field value before the
field data is updated. The default is 1

(s#W Character Download Data This command contains all of the information for one
downloaded character.

)s###W Font Descriptor This command (typically first data in a font file)
contains all of the information about the font
contained in the file. Different font generation
software will create different length header
information, but the initial 64 bytes will remain
consistent with the PCL-4 (HP LaserJet II) format.

*c###D Assign Font ID Number This command is the first command required for
downloading a font to either RAM or Flash Memory
modules. ESC represents the ASCII control character
27.

*c###E Character Code This code is the ASCII decimal value corresponding to
the next downloaded character.

24

Syntax Commands Description

+ | > | (Make Last Field entered an
Increment Field

This command is used to print sequenced labels. It
causes the printer to automatically increment a field
in a batch of labels. The numeric data in the field will
increment by the value assigned after the plus sign
(+) each time a label is produced [or the greater than
symbol [>] can be substituted to make the field
increment alphabetically, or the left parenthesis [(]
can be substituted to make the field increment
hexadecimal data (valid hexadecimal data is 0-9 or A-
F, usually in pairs)]. This command is effective only on
the label format record that it follows, and is intended
to be used with the Q, <STX>E, or <STX>G commands.

A Set Format Attribute This command specifies the type of format operation
and remains in effect until another format command
is specified or another label format has begun
(<STX>L).

A/a Code 3 of 9 Bar Code Label format Bar Code ID to print a 3 of 9 Bar Code
with (A) or without (a) Human Readable text

AS Single Byte Symbol Set This command allows for a default single-byte symbol
set. DPL only parameter. Menu Display: "Single Byte
Symbol Set"

AV Avalanche This command allows the printer to be configured for
the Avalanche utility.

B Bar Code Magnification This command provides a mechanism to specify the
Bar Code magnification.

B/b UPC-A Bar Code Label format Bar Code ID to print a UPC-A Bar Code
with (B) or without (b) Human Readable text.

BP British Pound This command, when enabled, will automatically
switch from the Number symbol (#) found at 0x23
(default PC-850 Multilingual Symbol Set) to\ the
British Pound symbol (£) at 0x9C.

C Set Column Offset Amount This command allows horizontal adjustment of the
point where printing begins. The printer is instructed
to print label formats nnnn units to the right of the
position that the format specifies. This feature is
useful when a single format is to be printed on labels
containing preprinted information.

25

AV Avalanche.htm

Syntax Commands Description

C/c UPC-E Bar Code Label format Bar Code ID to print a UPC-E Bar Code
with (C) or without (c) Human Readable text

CC Control Codes This command, depending upon printer type, allows a
change to the prefix of the software commands
interpreted by the printer.

CF Column Adjust Fine Tune This command fine-tunes the Column Offset setting
by shifting both the horizontal start of print position
and the Label Width termination point to the right in
dots to compensate for slight mechanical differences
sometimes evident when multiple printers share label
formats.

CH Comm Heat Commands This command causes the printer to ignore DPL Heat
commands. Ignore by setting value to N. Process by
setting value to Y (default). When set to ignore Heat
commands values are controlled via the menu setting.

CL Continuous Label Length See <STX>c for command details.

CO Column Offset See Cnnnn for command details.

CS Comm Speed Commands This command causes the printer to ignore DPL
speed commands. Ignore by setting value to N.
Process by setting value to Y (default). When set to
ignore speed values are controlled via the menu
setting.

CT Comm TOF Commands This command causes the printer to ignore DPL TOF
(Gap, Continuous, and Reflective) commands. Ignore
by setting value to N. Process by setting value to Y
(default). When set to DPL TOF values are controlled
via the menu setting.

D Set Dot Size Width and Height This command is used to change the size of a printed
dot, hence the print resolution – dots per inch (DPI) of
the print head. By changing the height of a dot, the
maximum length of a label can be increased or
decreased.

D/d Interleaved 2 of 5 (I 2 of 5) Bar
Code

Label format Bar Code ID to print an Interleaved 2 of
5 (I 2 of 5) Bar Code with (D) or without (d) human
readable text

DK Darkness This command adjusts the length of the print head
strobe to fine tune the HEAT setting. (Linear mapping
Default: DPL 32 = Honeywell 0)

26

Syntax Commands Description

DM Default Module See <STX>X for command details.

DS Double Byte Symbol Set See <STX>y or ySxx for command details.

E Terminate Label Formatting
Mode and Print Label

This command causes the printer, when the
processing Label Formatting commands, to terminate
the Label Formatting Mode then generate, print, and
feed a label. The label generated will be based on
whatever data has been received to that point, even if
no printable data has been received. (Other
termination commands are "X" and "s".) Commands
sent to the printer after the Terminate Label
command must be of the Immediate, System-Level, or
Font Download type.

E/e Code 128 Bar Code Label format Bar Code ID to print a Code 128 Bar
Code with (E) or without (e) human readable text

ES ESC Sequences This command allows data containing invalid ESC
control code sequences to be processed (helpful
because some systems send a "banner" to the printer).
When set to "Disabled," ESC sequences are ignored
and the data is processed. Bitmapped font downloads
are disabled in this mode.

F/f EAN-13 Bar Code Label format Bar Code ID to print an EAN-13 Bar
Code with (F) or without (f) human readable text

FA Format Attributes See the "An" command for details.

FM Feedback Mode See <STX>a for command details.

G Place Data in Global Register The "G" command saves the print data of a print
format record in a global register (temporary storage).
This data may be retrieved and copied to another
record in the same label format using the special
Label Formatting Command: <STX>S. Global registers
are named in the order received, beginning with
Register A, ending at Register Z, and incrementing
with each instance of the G command use.

G/g EAN-8 Bar Code Label Format Bar Code ID to print an EAN-8 Bar Code
with (F) or without (f) human readable text

27

Syntax Commands Description

H Enter Heat Setting This command changes the "on time" of elements of
the print head. The default setting is 10 (except in the
case of printers with a menu, where the default
setting can be changed through the keypad). An
increase or decrease in this value results in a change
of heat applied by the print head to the media,
lightening or darkening the print contrast
accordingly. This is helpful when using different
media types, each requiring a different amount of
heat to properly image the media. The host device can
send this command value to correct the heat setting
per the application.

H/h Health Industry Bar Code (HIBC) Label Format Bar Code ID to print a Health Industry
Bar Code (HIBC) with (H) or without (h) human
readable text

HE Heat See Hnn for command details. DPL-Honeywell
Mapping (3.3 * DPL = Honeywell; 23 + as Honeywell
100; Default DPL 10 = Honeywell 56,)

I/i Codabar Bar Code Label Format Bar Code ID to print a Codabar Bar
Code with (I) or without (i) Human Readable Text

IC Ignore Control Codes This command allows the user to remove control
codes (< 20 Hex) in the data field. The selected line
terminator is processed. When enabled, DPL Control
Code (SOH, STX, CR, ESC, and ^) characters are
removed from the data string. (Note that some fonts
do have printable characters in this range and they
will not be printed when enabled.)

IE Ignore Distances This command causes the printer to ignore DPL
distance commands. Ignore by setting value to N.
Process by setting value to Y (default). When set to
ignore distance values are controlled via the menu
setting.

IP Process SOH (Data) Whether to allow SOH processing.

J Justification This command changes the printing justification.

J/j Interleaved 2 of 5 (with a Modulo
10 Checksum) Bar Code

Label Format Bar Code ID to print an Interleaved 2 of
5 (with a Modulo 10 Checksum) with (J) or without (j)
Human Readable text

K Plessey

28

Syntax Commands Description

L/l Interleaved 2 of 5 (with a Modulo
10 Checksum and Bearer Bars)
Bar Code

Label Format Bar Code ID to print an Interleaved 2 of
5 Bar Code (with a Modulo 10 Checksum and Bearer
Bars) and with (L) or without (l) Human Readable text

LM Label Store This command selects the level of stored format recall
to include the label-formatting command fields, or
the label-formatting command fields and the printer
state.

LR Label Rotation This command sets label rotation, allowing formats to
be flipped 180 degrees. DPL Menu Display "Label
Rotation"

LW Label Width This command sets the maximum limit for the
printable width. Objects extending beyond this limit
will NOT print;

M Select Mirror Mode This command instructs the printer to "mirror" all
subsequent print field records, producing fields that
are transposed visually.

m Set Metric Mode This command sets the printer to measure in metric.
When this command is sent, all measurements will be
interpreted as metric values, (e.g., a column offset of
0010 will be interpreted as 1.0 mm).

M/m 2-Digit UPC Addendum Bar Code Label Format Bar Code ID to print a 2-Digit UPC
Addendum Bar Code with (M) or without (m) Human
Readable text

ML Maximum Length - Distance
printer moves paper before
detecting TOF fault

See <STX>M for command details.

MT Media Type This command selects the printing method: Direct
Thermal for use with heat sensitive media or Thermal
Transfer for use with media requiring a ribbon to
create an image.

n Set Inch (Imperial) Mode This command sets the printer to measure in inches.
When this command is sent, all measurements will
change to inches. Default mode, and is menu
selectable.

N/n 5-Digit UPC Addendum Bar Code Label Format Bar Code ID to print a 5-Digit UPC
Addendum Bar Code with (N) or without (n) Human
Readable text

29

Syntax Commands Description

NS Disable Symbol Set Selection This command set the printer to ignore any DPL
symbol set selection commands

O/o Code 93 Bar Code Label Format Bar Code ID to print a Code 93 Bar
Code with (O) or without (o) Human Readable text

P Set Print Speed This command sets a print speed for a label or batch
of labels.

p Postnet Bar Code Label Format Bar Code ID to print a Postnet Bar Code

PD Present Distance This command sets the label stop position past the
start of print. When the next label format is received,
the printer will automatically backfeed to the start
position. If the present distance is set to zero, the
printer will operate without reversing.

PJ Present Adjust Fine Tune This command fine-tunes the Present Distance
setting in dots to compensate for slight mechanical
differences sometimes evident if multiple printers
share label formats.

PM Pause Mode See <STX>J for command details.

pS Print Speed See command Pa (Print Speed Mnemonic Table) for
details.

Q Set Quantity of Labels to Print This command sets the number of the label copies to
be printed. A one to five digit value is allowed, if the
command is delimited by a carriage return <CR>. This
permits host applications to generate label quantity
commands without the need to pad leading zeros. (A
four-digit command value does not need to be <CR>
terminated.)

Q/q UCC/EAN Code 128 Bar Code Label Format Bar Code ID to print a UCC/EAN Code
128 Bar Code with (Q) or without (q) Human Readable

QQ Query Configuration This command requires a parameter of either K or Q.

R Set Row Offset Amount This command allows vertical adjustment of the point
where printing begins. The printer is instructed to
print label formats nnnn units above the position that
the format specifies. This feature is useful when a
single format is to be printed on labels containing
preprinted information.

r Recall Stored Label Format This command is used to retrieve label formats stored
on a memory module.

30

Syntax Commands Description

R/r UCC/EAN Code128 K-MART
NON EDI Bar Code

Label Format Bar Code ID to print an UCC/EAN
Code128 K-MART NON EDI Bar Code with (R) or
without (r) Human Readable text

RF Row Adjust Fine Tune This command shifts the vertical start of print
position in dots upward or downward.

RO Row Offset See Rnnnn for command details. DPL only parameter.

S Set Feed Speed This command controls the rate at which the label is
moved through non-printed areas. The setting
remains unchanged unless another feed speed
command is received or until the printer is reset.

s Store Label Format in Module This command stores a label format to a specified
module as a .dlb file. Supplying the module name will
store the label to that module; otherwise, using C will
cause the label format to be stored in the selected
default module (see <STX>X). In addition, this
command terminates the Label Formatting
Command.

S/s UCC/EAN Code 128 Random
Weight Bar Code

Label Format Bar Code ID to print an UCC/EAN Code
128 Random Weight Bar Code with (S) or without (s)
Human Readable text

SA SOP Adjust This command shifts the vertical start of print
position in dots upward or downward.

SL Stop Location This command sets the label stopping (and in certain
cases the starting) location.

SM Maximum Length Ignore This command controls recognition of the <STX>M
command.

SOH # Reset Returns all settings to last-saved settings, purges all
current print jobs and clears both the
communications and print buffers. Also clears DRAM
memory. This command does not cause the printer to
restart.

SOH * Reset This command forces a soft reset of the
microprocessor. The printer is initialized to the same
state as a power cycle.

31

Syntax Commands Description

SOH A Send ASCII Status String This command allows the host computer to check the
current printer status. The printer returns a string of
eight characters, followed by a carriage return. Each
character (see below) indicates an associated
condition, either true (Y) or false (N). Byte 1 is
transmitted first. See <SOH>F for alternative response.

SOH a Send ASCII Extended Status
String

This command allows the host computer to check an
extended current printer status. The printer returns a
string of seventeen characters, followed by a carriage
return. Most characters (see below) indicate an
associated condition, either true (Y) or false (N). Byte
1 is transmitted first.

SOH B Toggle Pause This command toggles the printer's paused state
between "On" and "Off." (This is the same function
achieved by pressing the PAUSE Key.)

SOH C Stop/Cancel This command performs the cancel print job function
(i.e., it clears the current format from the print buffer,
pauses the printer, and illuminates the Paused/Stop
Indicator). (The pause condition is removed as
described under <SOH>B.)

SOH E Send Batch Remaining Quantity This command returns a four or five digit number
indicating the quantity of labels that remain to be
printed in the current batch, followed by a carriage
return.

SOH e Send Batch Printed Quantity This command causes the printer to return a 5-digit
number indicating the quantity of labels that have
been printed in the current batch, followed by a
carriage return.

SOH F Send Status Byte This command instructs the printer to send a single
status byte where each bit (1 or 0) represents one of
the printer's status flags, followed by a carriage return
(see below). If an option is unavailable for the printer,
the single bit will always be zero. See <SOH>A.

ST Sensor Type Sets sensor type.

STX a Enable Feedback Characters Enables the feedback of hex data characters to be
returned from the printer following specific events
during data parsing and printing.

32

Syntax Commands Description

STX c Set Continuous Paper Length This command sets the label size for applications to
using continuous media. It disables the top-of-form
function performed by the Media Sensor. The sensor,
however, continues to monitor paper-out conditions.

STX E Set Quantity for Stored Label This command sets the number of labels for printing
using the format currently in the print buffer. (The
printer automatically stores the most recent format
received in the buffer until the printer is reset or
power is removed.) When used in conjunction with the
<STX>G command, this will print the format.

STX e Select Edge Sensor This command enables the transmissive (see-
through) sensing for top-of-form detection of die-cut
and holed (notched) media.

STX F Form Feed This commands the printer to form feed to the next
start of print.

STX G Print Last Label Format This command prints a previously formatted label and
restarts a canceled batch job following the last
processed label. This is used when there is a label
format in the buffer.

STX I Input Image Data This command downloads images to the printer. The
data that immediately follows the command string
will be image data.

STX i Scalable Font Downloading The command to download TrueType (.TTF) scalable
fonts to the printer.

STX J Set Pause for Each Label This command causes the printer to pause after
printing each label. It is intended for use with the peel
mechanism or tear bar when the Present Sensor
option is not installed.

STX k Test Communication Port This command instructs the printer to transmit the Y
character from the printer's port that received this
command. (Failure to receive Y could indicate an
interfacing problem.)

33

Syntax Commands Description

STX Kc Configuration Set This command specifies the Power-up Configuration
parameter values for the printer and is equivalent to
using other system commands followed by the
<SOH>U. This command is intended for easily
configuring a custom setup, but NOT for dynamic
configuration changes. Configuration commands are
examined for differences relative to the current
configuration, and have no impact when no
differences exist. Printers will reset upon completion
of a command stream containing parameter value
changes. In any case, no commands should be sent to
the printer until this reset is complete. Other
command highlights include the following

STX KC Get Configuration This command returns the configuration of the
printer. The form of the returned data is similar to that
of a printed Configuration Label. This command
should be parsed by KEYWORDS, not character
positions. Each line is terminated by a CR (0x0d) & LF
(0x0a).

STX KE Character Encoding This command is provided primarily as a means for
users of 7-bit communication and to embed control
characters and extended ASCII characters in their
data streams. Any character in the DPL data stream
may be substituted with a delimited two-character
ASCII hexadecimal numeric equivalent. The command
allows the delimiting character to be selected, and the
encoding to be enabled or disabled. When character
encoding is enabled, the printer will decode any ASCII
hexadecimal numeric pairs following the delimiter as
single-byte values. Character encoding is used where
control characters cannot be transmitted or where
control characters within data may prematurely
terminate a label format record. Although the
delimiter may be changed at any time (except within a
label format definition), there cannot be more than
one defined delimiter, and character encoding must
be disabled with <STX>KEN prior to re-enabling
regardless of any change in the delimiter.

34

Syntax Commands Description

STX L Enter Label Formatting
Command Mode

This command switches the printer to the Label
Formatting Command Mode, where the printer
expects to receive only Record Structures and Label
Formatting Commands. Immediate, System-Level,
and Font Loading commands will be ignored until the
label formatting mode is terminated with E, s, or X,
(see Label Formatting Commands for additional
information).

STX M Set Maximum Label Length This command instructs the printer move media this
distance in search of the top-of form (label edge,
notch, black mark, etc.) before declaring a paper fault.
A paper fault condition can occur if this setting is too
close (within 0.1 inch [2.54 mm]) to the physical
length of the label. Therefore, it is a good practice to
set this command to 2.5 to 3 times the actual label
length used. The minimum value should be at least 5"
(127 mm).

STX m Set Printer to Metric Mode This command sets the printer to interpret
measurements as metric values (e.g., <STX>c0100 will
equal 10.0 mm). The default is Imperial (see <STX>n).

STX n Set Printer to Imperial Mode This command sets the printer to interpret
measurements as inch values (e.g., <STX>c0100 will
equal 1.00 inch), and is the default mode.

STX p Controlled Pause This command will cause the printer to pause only
after all previously received commands are executed,
often useful between label batches. (This command
will not clear the pause condition; see <SOH>B).

STX Q Clear All Modules This command instructs the printer to clear all Flash
and DRAM modules; see the printer manual for
module options. All stored data will be erased.

STX q Clear Module This command clears the selected Flash or DRAM
module. During normal operations if a module
becomes corrupted (identifiable when the printer
responds with a "No Modules Available" message to a
<STX>W command) it must be cleared. All stored data
will be destroyed.

35

Syntax Commands Description

STX r Select Reflective Sensor This command enables reflective (black mark)
sensing for top-of-form detection of rolled butt-cut,
and fan-fold or tag stocks with reflective marks on the
underside. This Media Sensor will detect a minimum
mark of 0.1 inches (2.54 mm) between labels (see the
Operator's Manual for media requirements). The end
of the black mark determines the top of form. Use the
<STX>O command to adjust the print position.

STX S Recall Global Data and Place in
Field

This command, when in the format record data field,
places data from a specified global register into the
data field. See the G command.

STX S Set Feed Speed This command controls the output rate of the media
when the FEED Key is pressed, or when feeding white
space at the end of a label.

STX T Print Time and Date This command, using string characters and markers,
allows time and date data to be selected and retrieved
from the internal clock. In addition, the <STX>T may
be preceded by data to be printed/encoded, and/or
the string may be terminated by an <STX> command
followed by more data then <CR> terminated. The
string characters/markers are not printed; instead,
the label will show the corresponding print value.

STX T Print Quality Label This command instructs the printer to produce a Print
Quality label, a format comprised of different patterns
and Bar Codes useful in printer setup. To capture all
printed information, use the labels as wide as the
maximum print width and at least four inches (102
mm) long.

STX t Test DRAM Memory Module This command is to perform a system DRAM Module
memory test.

STX U Label Format String
Replacement Field

This command places new label data into format
fields to build a label. Two options are available: Exact
Length and Truncated Length.

STX v Request Firmware Version This command causes the printer to send its version
string (same as printed on the configuration label).
The version may be different from printer to printer.

STX W Request Memory Module
Information

This command requests a memory module directory
listing. Results may vary depending on printer class,
model, or firmware version.

36

Syntax Commands Description

STX w Test Flash Memory Module This command is to performs a system Flash Memory
test.

STX X Set Default Module This command, typically used prior to the loading of
HP/PCL-4 formatted bitmapped fonts (see Font
Loading Commands), is designed to allow the user to
select between modules when downloading
information.

STX x Delete File from Module This command removes a specific file from the
specified module. The file name is removed from the
module directory and thus the file cannot be
accessed.

STX y Select Font Symbol Set This command selects the scalable font symbol set.
The selected symbol set remains active until another
symbol set is selected. Option dependent and not all
symbol sets can be used with all fonts. See "Symbol
Sets" specification section for complete list of "Single
Byte Sets" and "Double Byte Sets".

STX Z Print Configuration Label This command causes the printer to produce a
Database Configuration Label. To capture all printed
information, use the labels as wide as the maximum
print width and at least four inches (102 mm) long.

STX z Pack Module This command is performs a memory module
compression. DO Legacy only. Not required for A,H,M,
I and E Class or Honeywell base printers.

T Telepen

T Set Field Data Line Terminator This command, intended for use with record types
that accept binary data (e.g., PDF417), allows binary
control codes (e.g., a carriage return) to be embedded
in the printed data by setting an alternate data line
terminator. Valid only for the next format record, the
terminator then defaults back to the carriage return.

TP TOF Precedence This command instructs the firmware to stop printing
at the first top of form mark it detects. The default
("No") prints all of the data (traversing the top of form
as necessary) then slews to the next TOF.

37

Syntax Commands Description

U Mark Previous Field as a String
Replacement Field

This command controls the formatting of
replacement data. Specifying a field as a string
replacement for dynamic, not static, fields will
optimize throughput. See <STX>U.

u UPS MaxiCode, Modes 2 & 3 Bar
Code

Label Format Bar Code ID(u) to print a UPS
MaxiCode, Modes 2 & 3.

U UPS MaxiCode, Modes 2 & 3 Bar
Code with Byte Count Specifier

Label Format Bar Code ID (U) to print a UPS
Maxicode, Modes 2 & 3. This ID allows users to
specify the number of data byte to be in the bar code.
This allows for special control codes like cr's to be
included in the data.

UM Unit of Measure See <STX>m (metric) or <STX>n (imperial) for
command details.

v FIM

W1c DataMatrix Bar Code Label Format Bar Code ID (W1c) to print a DataMatrix
Bar Code.

W1C DataMatrix Bar Code with Byte
Count Specifier

Label Format Bar Code ID (W1C) to print a DataMatrix
Bar Code. This ID allows users to specify the number
of data byte to be in the Bar Code. This allows for
data.values 0x00 through 0xFF to be included within
the data strings without conflicting with the DPL
format record terminators.

W1d/W1D QR Code Bar Code Label Format Bar Code ID's for printing a QR Code
bar code in Auto Format (d) or Manual Format (D)
modes.

W1f/W1F Aztec Bar Code Label Format Bar Code ID's for printing an Aztec bar
code in variable and fixed length modes.

W1I EAN128 Bar Code (with Auto
Subset Switching)

Label Format Bar Code ID (W1I) to print EAN128
(with Auto Subset Switching and Human Readable
text).

W1J Code 128 Bar Code (with Auto
Subset Switching)

Label Format Bar Code ID (W1J) to print a Code 128
(with Auto Subset Switching)

W1k GS1 DataBar Bar Code Label Format Bar Code ID (W1k) to print GS1 DataBar
Bar Code. Supports six types: GS1 DataBar, DataBar
Truncated, DataBar Stacked, DataBar Stacked Omni-
Directional, DataBar Limited, and DataBar Expanded.

38

Syntax Commands Description

W1L Planet Code Bar Code Label Format Bar Code ID (W1L) to print a Planet
Code Bar Code.

W1m/W1M Australia Post 4-State Bar Code Label Format Bar Code ID to print Bar Code in the
Australia Post System.

W1p Intelligent Mail Bar Code (IMB) Label Format Bar Code ID (W1p) to print an
Intelligent Mail Bar Code (IMB).

W1t TCIF Linked 3 of 9 (TLC39)

W1z MicroPDF417 Bar Code Label format Bar Code ID (W1z) to print a
MicroPDF417 Bar Code. MicroPDF417 is a 2
dimensional Bar Code capable of holding large
amounts of data in a small area. It provides a high
level of redundancy and error checking.

W1Z Micro PDF417 Bar Code with
Byte Count Specifier

Label format Bar Code ID (W1Z) to print a
MicroPDF417 Bar Code. MicroPDF417 is a 2
dimensional Bar Code capable of holding large
amounts of data in a small area. It provides a high
level of redundancy and error checking. The Byte
Count specifier allows for data values 0x00 through
0xFF to be included within the data strings without
conflicting with the DPL format record terminators.

X Terminate Label Formatting
Mode

This command causes the printer, when in label
formatting mode, to immediately switch to the system
command mode and generate a label format based
on the data received at that point. However, unlike the
"E" command, it will not print a label. (Other
termination commands are the "E" and "s".)

y Select Font Symbol Set This command, like the <STX>y, selects the scalable
font symbol set. The selected symbol set remains
active until another symbol set is selected. See
"Symbol Sets" specification section for complete list of
"Single Byte Sets" and "Double Byte Sets".

z Zero (Ø) Conversion to "0" This command removes the slash zero in fonts 0 to 8,
and in the human readable field (if any) of the Bar
Codes A to Z. The command applies only to format
records containing those fonts and Bar Codes, and is
effective only for the label format in which it appears.

39

Syntax Commands Description

Z PDF-417 Bar Code with Byte
Count Specifier

Label Format Bar Code ID (Z) to print a PDF-417 Bar
Code. This ID allows users to specify the number of
data byte to be in the Bar Code. This allows for
data.values 0x00 through 0xFF to be included within
the data strings without conflicting with the DPL
format record terminators.

z PDF-417 Bar Code Label Format Bar Code ID (z) to print a PDF-417 Bar
Code.

40

Immediate Commands
Immediate commands (listed below) are high-priority commands and will be executed
in front of any other commands currently in the command processing queue.

 l SOH # Reset

 l SOH * Reset

 l SOH A Send ASCII Status String

 l SOH a Send ASCII Extended Status String

 l SOH B Toggle Pause

 l SOH C Stop/Cancel

 l SOH E Send Batch Remaining Quantity

 l SOH e Send Batch Printed Quantity

 l SOH F Send Status Byte

41

System Level Commands
System-Level Commands (listed below) are used for print control as well as loading
and storing fonts and graphic information. These commands can be used to override
any default configuration parameter values and may be used anywhere outside the
Label Formatting Command data.

 l STX a Enable Feedback Characters

 l STX c Set Continuous Paper Length

 l STX E Set Quantity for Stored Label

 l STX e Select Edge Sensor

 l STX F Form Feed

 l STX G Print Last Label Format

 l STX I Input Image Data

 l STX i Scalable Font Downloading

 l STX J Set Pause for Each Label

 l STX k Test Communication Port

 l STX L Enter Label Formatting Command Mode

 l STX m Set Printer to Metric Mode

 l STX n Set Printer to Imperial Mode

 l STX p Controlled Pause

 l STX Q Clear All Modules

 l STX q Clear Module

 l STX r Select Reflective Sensor

 l STX S Set Feed Speed

 l STX T Print Quality Label

 l STX t Test DRAM Memory Module

 l STX U Label Format String Replacement Field

 l STX v Request Firmware Version

 l STX W Request Memory Module Information

 l STX Z Print Configuration Label

 l STX z Pack Module

42

Label Format Commands
Label Formatting Commands (see links below) control print operations within the
System <STX>L (start label format) command. They override the System Commands
as well as any default database parameter values.

 l Label Formatting Commands

 l Format Record Commands

 l Bar Code

43

Label Formatting Commands
The <STX>L command switches the printer from the System-Level Processor to the
Label Formatting Processor. All commands following the <STX>L are interpreted as
label formatting commands, and can be used to override default parameter values.
Selectable parameter value defaults may be also reassigned via the Setup Menu, as
defined in the corresponding Operator's Manual. Label formats that contain no
commands overriding printer default values will assume those defaults.

 l A Set Format Attribute

 l B Bar Code Magnification

 l C Set Column Offset Amount

 l D Set Dot Size Width and Height

 l E Terminate Label Formatting Mode and Print Label

 l e Recall Printer Configuration

 l F Advanced Format Attributes

 l G Place Data in Global Register

 l H Enter Heat Setting

 l J Justification

 l M Select Mirror Mode

 l m Set Metric Mode

 l n Set Inch (Imperial) Mode

 l P Set Print Speed

 l Q Set Quantity of Labels to Print

 l R Set Row Offset Amount

 l r Recall Stored Label Format

 l s Store Label Format in Module

 l T Set Field Data Line Terminator

 l U Mark Previous Field as a String Replacement Field

 l X Terminate Label Formatting Mode

 l y Select Font Symbol Set

 l z Zero (Ø) Conversion to "0"

 l + | > | (Make Last Field entered an Increment Field

 l – |< |) Make Last Field entered a Decrement Field

 l STX S Recall Global Data and Place in Field

44

e Recall Printer Configuration.htm
F Advanced Format Attributes.htm

 l STX T Print Time and Date

 l ^ Set Count by Amount

Format Record Commands
Format Records are data strings containing the data to be printed on the label(s)
preceded by instructions for how it is to be printed. These records are the building
blocks of label formats. Each record is made up of three parts:

 1. A header

 2. Data to be printed

 3. An end-of-field termination character

There are six field types:

 1. Internal bitmap fonts

 2. Smooth fonts

 3. Scalable fonts

 4. Bar codes

 5. Images

 6. Graphics (lines, boxes, etc.)

See Format Record Structure for definitions of how these records are constructed for
each of the six field types.

 l Internal Bitmapped Font

 l Smooth/Downloaded Bitmapped Fonts

 l Scalable Fonts

 l Images

 l Lines and Boxes

 l Polygons

 l Circles

Bar Code

Bar Code Format Record commands (listed below) consist of all the data used to
specify which bar code is to be formatted and the data to be encoded or printed. The
Bar Code IDs in the data have an alpha designator. Uppercase designators print bar
codes with human-readable interpretations, if supported; lowercase specifies bar
codes without. Place the ID in field b of the Format Record header to cause the printer
to encode the data field using the associated symbology.

45

 l Bar Code Format Record Structure

 l Bar Code Summary Data

 l Bar Code Default Widths and Heights

 l A/a Code 3 of 9 Bar Code

 l B/b UPC-A Bar Code

 l C/c UPC-E Bar Code

 l D/d Interleaved 2 of 5 (I 2 of 5) Bar Code

 l E/e Code 128 Bar Code

 l F/f EAN-13 Bar Code

 l G/g EAN-8 Bar Code

 l H/h Health Industry Bar Code (HIBC)

 l I/i Codabar Bar Code

 l J/j Interleaved 2 of 5 (with a Modulo 10 Checksum) Bar Code

 l L/l Interleaved 2 of 5 (with a Modulo 10 Checksum and Bearer Bars) Bar Code

 l M/m 2-Digit UPC Addendum Bar Code

 l N/n 5-Digit UPC Addendum Bar Code

 l O/o Code 93 Bar Code

 l p Postnet Bar Code

 l Q/q UCC/EAN Code 128 Bar Code

 l R/r UCC/EAN Code128 K-MART NON EDI Bar Code

 l S/s UCC/EAN Code 128 Random Weight Bar Code

 l u UPS MaxiCode, Modes 2 & 3 Bar Code

 l U UPS MaxiCode, Modes 2 & 3 Bar Code with Byte Count Specifier

 l Z PDF-417 Bar Code with Byte Count Specifier

 l z PDF-417 Bar Code

 l W1c DataMatrix Bar Code

 l W1C DataMatrix Bar Code with Byte Count Specifier

 l W1d / W1D QR Code Bar Code

 l W1f / W1F Aztec Bar Code

 l W1I EAN128 Bar Code (with Auto Subset Switching)

 l W1J Code 128 Bar Code (with Auto Subset Switching)

 l W1k GS1 DataBar Bar Code

 l W1k GS1 DataBar Undercut

46

W1k GS1 DataBar Undercut.htm

 l W1L Planet Code Bar Code

 l W1N-W1n Industrial 2 of 5 Barcode

 l W1p Intelligent Mail Bar Code (IMB)

 l W1s-W1S Standard 2 of 5 Barcode

 l W1Y-W1y Code 16K Barcode

 l W1z MicroPDF417 Bar Code

 l W1Z Micro PDF417 Bar Code with Byte Count Specifier

47

W1N-W1n Industrial 2 of 5 Barcode.htm
W1s-W1S Standard 2 of 5 Barcode.htm
W1Y-W1y Code 16K Barcode.htm

Font Loading Commands
These commands are utilized to send bitmap fonts to the printer. The assigned font ID
number command must be sent to the printer before the font file. All Font Loading
Commands begin with <ESC> (ASCII control character 27 [decimal]). The downloaded
font will be stored in the default module (refer to the <STX>X command) as file type
.dbm. The commands in the table below are listed in their order of appearance, top to
bottom, during font downloading. The <SOH>D command must be sent prior to
downloading a font.

 l *c###D Assign Font ID Number

 l)s###W Font Descriptor

 l *c###E Character Code

 l (s#W Character Download Data

48

Extended System Level Commands
Extended System-Level Commands are extensions to the System-Level Commands
and provide an extra level of printer control, some of which can be used to set the
printer’s default database values.

Note: Unlike Datamax-O’Neil printers, these commands are retained on power-cycling the
printer.

 l STX KC Get Configuration

 l STX KE Character Encoding

 l STX Kf Set Present Distance

 l STX KH Dot Check

 l STX Kr Resettable Counter Reset

49

STX Kf Set Present Distance.htm
STX KH Dot Check.htm
STX Kr Resettable Counter Reset.htm

Configuration Commands
This command specifies the Power-up Configuration parameter values for the printer
and is equivalent to using other system commands followed by the <SOH>U. This
command is intended for easily configuring a custom setup, but NOT for dynamic
configuration changes. Configuration commands are examined for differences
relative to the current configuration, and have no impact when no differences exist.
Other command highlights include the following:

Note: Printers will reset upon completion of a command stream containing parameter value changes.
No commands should be sent to the printer until this reset is complete.

 l These parameter values are equivalent to changing the respective menu settings
and do not affect the factory default settings of the printer.

 l If separated by a semi-colon (;), multiple parameter values may be sent in a single
command stream; see sample below.

 l All values are stored in Flash memory and remain in effect until new values are
received or until factory defaults are restored.

 l If system commands are sent that override the Power-up Configuration value(s), the
Power-up Configuration value(s) will be restored the next time the printer is
powered "On" or is reset.

 l These parameters are the same as those found in the Menu System (display
equipped models). The respective functions are documented in the appropriate
Operator's Manual. Not all commands are effective on all printers.

Syntax

<STX>Kcaa1val1[;aaIvalI][;aanvaln]<CR>

Parameters

Where:

 l aa1, aaI, aan - Are two letter parameter names.

 l val1, valI, valn - Are parameter values, with ranges appropriate for the associated
parameter.

Sample

<STX>KcPA120;CL600;STC

Result

The sample above sets the Present Adjust to 120 dots, and the Sensor Type to
Continuous with a label length of six inches.

50

 l AS Single Byte Symbol Set

 l AV Avalanche

 l BP British Pound

 l CC Control Codes

 l CF Column Adjust Fine Tune

 l CH Comm Heat Commands

 l CL Continuous Label Length

 l CO Column Offset

 l CS Comm Speed Commands

 l CT Comm TOF Commands

 l DK Darkness

 l DM Default Module

 l DS Double Byte Symbol Set

 l DU Display Units

 l EC Column Emulation

 l EM Input Mode

 l EN End Character

 l ER Row Emulation

 l ES ESC Sequences

 l FA Format Attributes

 l FH Fault Handling

 l FM Feedback Mode

 l HC Head Cleaning

 l HE Heat

 l IC Ignore Control Codes

 l IP Process SOH (Data)

 l LM Label Store

 l LR Label Rotation

 l LS Language Select

 l LW Label Width

 l MT Media Type

 l NS Disable Symbol Set Selection

 l PC Print Contrast

51

AV Avalanche.htm
DU Display Units.htm
EC Column Emulation.htm
EM Input Mode.htm
EN End Character.htm
ER Row Emulation.htm
FH Fault Handling.htm
HC Head Cleaning.htm
LS Language Select.htm
PC Print Contrast.htm

 l PD Present Distance

 l PE Peel Mode

 l PM Pause Mode

 l pS Print Speed

 l QQ Query Configuration

 l RF Row Adjust Fine Tune

 l RL Ribbon Low Diameter

 l RO Row Offset

 l SF Save As Filename

 l SL Stop Location

 l SM Maximum Length Ignore

 l SP Serial Port

 l ST Sensor Type

 l TP TOF Precedence

 l UM Unit of Measure

52

PE Peel Mode.htm
RL Ribbon Low Diameter.htm
SF Save As Filename.htm
SP Serial Port.htm

COMMANDS

See Commands Listed by Name or Commands Listed by Syntax

DPL Command Reference 53

CHAPTER

3

– |< |) Make Last Field entered a Decrement Field
This command is used to print sequenced labels. It causes the printer to
automatically decrement a field in a batch of labels. The numeric data in the field will
decrement by the value assigned after the minus (-) sign each time a label is
produced [or the less than character [<] can be substituted to make the field
decrement alphabetically, or the right parenthesis [)] can be substituted to make the
field decrement hexadecimal data (valid hexadecimal data is 0-9 or A-F, usually in
pairs)]. This command is effective only on the label format record that it follows, and
is intended to be used with the Q, <STX>E or <STX>G commands.

Syntax

*pii

Parameters

Where:

 l - Is "–" for numeric decrement, "<" for alphanumeric decrement, or ")" for hexa-
decimal decrement.

 l p - Is the fill character for the left-hand character of the field.

 l ii - Is a mask for the amount by which to decrement the field.

Sample

<STX>L
132200000000000123AB
<01
Q0003
E

Result

The sample above will generate a single field label format that prints the initial label
with a value of 123AB, and then decrements that number by one for the next two
labels.

Embedding

Numeric strings for decrementing may also be embedded between alphabetic
characters (e.g., when systems require alphanumeric bar codes with alphabetic
prefixes or suffixes).

<STX>L
1611000001000101000CD
100
Q0003
E

54

Result

The sample above will print three labels: 1000CD, 999CD, and 998CD. Note that the
pad character is a placeholder for digits removed from the left side in the subtraction
process. When a fixed pitch font is used, the justification of the rightmost character is
sustained regardless of the number of digits replaced by the pad character on the left
side.

55

(s#W Character Download Data
This command contains all of the information for one downloaded character.

Syntax

<ESC>(s###Wnn...n

Parameters

Where:

 l ### - Is the number of bytes of bitmapped data, three digits maximum, from 1
to 999.

 l nn...n - Is the bitmapped data.

56

)s###W Font Descriptor
This command (typically first data in a font file) contains all of the information about
the font contained in the file. Different font generation software will create different
length header information, but the initial 64 bytes will remain consistent with the
PCL-4 (HP LaserJet II) format.

Syntax

<ESC>)s###Wddd...d

Parameters

Where:

 l ### - Is the number of bytes of font descriptor data from 1 to 3 ASCII decimal
digits.

 l dd...d - Is the descriptor.

57

^ Set Count by Amount
This command allows applications using the increment / decrement field command
to print more than one label with the same field value before the field data is updated.
The default is 1.

Syntax

^nn

Parameters

Where:

 l ^ - 0x5E or 0x40 if using Alternate or Alternate 2 Control Codes.

 l nn - Is a two-digit value that specifies the number of labels to be generated before
incrementing (or decrementing) the field value.

Behavior

This command can only be issued once per label format. In addition, when alternate
Control Codes are enabled, the ^ character must be replaced by the@ character
(hexadecimal 0x40); see Control Code Command Functions.

Sample

<STX>L
13220000000000012345
-01
^02
Q0006
E

Result

The sample above prints two labels containing the same field value before
decrementing the field. Six labels are printed.

58

*c###D Assign Font ID Number
This command is the first command required for downloading a font to either RAM or
Flash Memory modules. ESC represents the ASCII control character 27.

Syntax

<ESC>*c###D

Parameters

Where:

 l ### - Is the font ID numbers 100-999 (000 – 099 are reserved for resident fonts).

59

*c###E Character Code
This code is the ASCII decimal value corresponding to the next downloaded character.

Syntax

<ESC>*c###E

Parameters

Where:

 l ### - Is the ASCII value of the character, three digits maximum, 0 to 999.

60

+ | > | (Make Last Field entered an Increment Field
This command is used to print sequenced labels. It causes the printer to
automatically increment a field in a batch of labels. The numeric data in the field will
increment by the value assigned after the plus sign (+) each time a label is produced
[or the greater than symbol [>] can be substituted to make the field increment
alphabetically, or the left parenthesis [(] can be substituted to make the field
increment hexadecimal data (valid hexadecimal data is 0-9 or A-F, usually in pairs)].
This command is effective only on the label format record that it follows, and is
intended to be used with the Q, <STX>E, or <STX>G commands.

Syntax

*pii

Parameters

Where:

 l * - Is "+" for numeric increment, ">" for alphanumeric increment, or "(" for hexa-
decimal increment.

 l p - Is the fill character for the left-hand character of the field.

 l ii - Is a mask for the amount by which to increment the field.

Sample

<STX>L
13220000000000012345
+01
Q0003
E

Result

The sample above will generate a single field label format that prints the initial label
with a value of 12345, and then increments that number by one for the next two
labels.

Embedding

Numeric strings for incrementing may also be embedded between alphabetic
characters (e.g., when systems require alphanumeric bar codes with alphabetic
prefixes or suffixes).

Sample

<STX>L
161100000100010AB0001CD
+ 100
Q0003
E

61

Result

The sample above will print three labels, incrementing 0001 by 1 on each label with
AB and CD remaining untouched: AB0001CD, AB0002CD, AB0003CD. Note that the
increment value has one leading blank and two trailing zeros, while the blank is a pad
character and the trailing zeroes are placeholders that leave CD unchanged.

62

A Set Format Attribute
This command specifies the type of format operation and remains in effect until
another format command is specified or another label format has begun (<STX>L).

Syntax

An

Parameters

Where:

 l n - Is attribute mode 1, 2, 3, or 5; see table below. The default is 1.

n Attribute Description

1 XOR Mode In this mode, the region where text strings, images or bar
codes intersect will not be printed. (An odd number of
overlapping objects will print.)

2 Transparent
Mode

The intersecting regions of text strings, images, and bar
codes will print, allowing the user to print fields atop one
another.

3 Opaque Mode Intersecting text is obliterated by the text formatted last.
Each character cell is treated as opaque. This mode is
effective only in rotation 1. See Record Structure

5 Inverse Mode This mode allows inverse (white on black) printing (e.g., a
proportionally sized border and background are printed
similar to photographic negative). If text or image fields
overlap in this mode, the effect will be similar to the XOR
mode.

Sample

<STX>L
A3
141100001000100DATAMAX
141100001100110DATAMAX
E

Result

The sample above sets the printer to Opaque Mode and produces one label.

63

A/a Code 3 of 9 Bar Code
Label format bar code ID to print a 3 of 9 Bar Code with (A) or without (a) Human
Readable text

Syntax

A or a

Parameters

Bar Size

Behavior

Valid Characters: 0-9, A-Z, - . * $ / + % and the space character.

 l Variable Length.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

Sample

<STX>L
D11
1A00000001501000123456789
121100000000100Barcode A
E

Result

Prints a 3 of 9 bar code with a wide to narrow bar ratio of 3:1.

64

AS Single Byte Symbol Set
This command allows for a default single-byte symbol set. DPL only parameter. Menu
Display: "Single Byte Symbol Set"

Parameter AS

Value / Range: 2 Byte Alpha Character

Units / Interpretation: AA – ZZ, printer resident symbol set

Command Equivalent: <STX>y, ySxx

65

B Bar Code Magnification
This command provides a mechanism to specify the bar code magnification.

Syntax

Bnn

Parameters

Where:

 l nn - Is a two digit decimal number indicating the magnification value.

Sample

<STX>L
D11
B01
1a9305000100030ABCD
B03
1a3105000700030ABCD
Q0001
E

Result

The sample above instructs the printer to print two bar codes, each 9 dots by 3 dots. .
The value is reset to 1 at the start of every label and stays active for the entire label or
set to a new value.

66

B/b UPC-A Bar Code
Label format bar code ID to print a UPC-A Bar Code with (B) or without (b) Human
Readable text.

Syntax

B or b

Parameters

Bar Size

Behavior

Valid Characters: 0-9

 l Length: 12 digits. If the user provides 11 digits, the printer will compute the check-
sum.

 l If the user provides the checksum, the printer will check that it matches the expec-
ted checksum. If it does not match, the printer will print out all zeros and the expec-
ted checksum.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots.

 l All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the narrow
bar width).

Sample

<STX>L
D11
1B000000015010001234567890
121100000000100Barcode B
E

Result

Prints a UPC-A bar code.

67

BP British Pound
This command, when enabled, will automatically switch from the Number symbol (#)
found at 0x23 (default PC-850 Multilingual Symbol Set) to\ the British Pound symbol
(£) at 0x9C.

DPL only parameter. Menu Display: "Use British Lbs"

Parameter: BP

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: N/A

68

C Set Column Offset Amount
This command allows horizontal adjustment of the point where printing begins. The
printer is instructed to print label formats nnnn units to the right of the position that
the format specifies. This feature is useful when a single format is to be printed on
labels containing preprinted information.

Syntax

Cnnnn

Parameters

Where:

 l nnnn - Is a four-digit number for the column offset, inches/100 or mm/10. The
default is 0.

Sample

<STX>L
C0050
141100001000100DATAMAX

Result

The sample above shifts all format data 0.5 inches to the right, unless the printer is in
metric mode, (see Label Formatting Command "m").

69

C/c UPC-E Bar Code
Label format bar code ID to print a UPC-E Bar Code with (C) or without (c) Human
Readable text

Syntax

C or c

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: Seven digits. If the user provides six digits, the printer will compute the
checksum. If the user provides the checksum, the printer will check that it matches
the expected checksum. If it does not match, the printer will print out all zeros and
the expected checksum.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots.

 l All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the narrow
bar width).

Sample

<STX>L
D11
1C0000000150100012345
121100000000100Barcode C
E

Result

Prints a UPC-E bar code.

70

CC Control Codes
This command, depending upon printer type, allows a change to the prefix of the
software commands interpreted by the printer.

DPL Menu Display "Control Code Sets".

Note: There will be no reset after the command, which is different from Datamax-O'Neil DPL
printers.

Parameter: CC

Value / Range: S,1, 2

Units / Interpretation: S = Standard,1 = Alternate,2 = Alternate-2

Command Equivalent: N/A

71

CF Column Adjust Fine Tune
This command fine-tunes the Column Offset setting by shifting both the horizontal
start of print position and the Label Width termination point to the right in dots to
compensate for slight mechanical differences sometimes evident when multiple
printers share label formats.

Parameter: CF

Value / Range: + / – dots

Units / Interpretation: Resolution specific

Command Equivalent: N/A

72

CH Comm Heat Commands
This command causes the printer to ignore DPL Heat commands. Ignore by setting
value to N. Process by setting value to Y (default). When set to ignore Heat commands
values are controlled via the menu setting.

Parameter: CH

Value / Range: Y, N or 1, 0

Units / Interpretation: Y = Enabled, N = Disabled; or 1 = Enabled, 0 = Disabled

Command Equivalent: N/A

73

CL Continuous Label Length
See <STX>c for command details.

Parameter: CL

Value / Range: 0 -9999

Units / Interpretation: 1/100 in. or 1/10 mm

Command Equivalent: <STX>c

If the length value is 1 through 20, Media Type will be set to "Continuous Var Len" and
the Label Length will not be changed. In order to be compatible with Datamax-O'Neil
printers, the operator will need to have Label Length set larger than the maximum
image size being printed prior to setting "Continuous Var Len" mode, otherwise the
label will be clipped. Label length value larger than 20 will not affect Media Type and
in GAP mode it will only affect the distance used to seek end of the label.

74

CO Column Offset
See Cnnnn for command details.

Parameter: CO

Value / Range: 0 -9999

Units / Interpretation: 1/100 in or 1/10 mm;

Command Equivalent: Cnnnn

Note: In Honeywell printers, this setting distance reduces Label Width in database, not expected by
Datamax-O'Neil users.

75

CS Comm Speed Commands
This command causes the printer to ignore DPL speed commands. Ignore by setting
value to N. Process by setting value to Y (default). When set to ignore speed values are
controlled via the menu setting.

Parameter: CS

Value / Range: Y, N or 1, 0

Units / Interpretation: Y = Enabled, N = Disabled; or 1 = Enabled, 0 = Disabled

Command Equivalent: N/A

76

CT Comm TOF Commands
This command causes the printer to ignore DPL TOF (Gap, Continuous, and
Reflective) commands. Ignore by setting value to N. Process by setting value to Y
(default). When set to DPL TOF values are controlled via the menu setting.

Parameter: CT

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: N/A

77

D Set Dot Size Width and Height
This command is used to change the size of a printed dot, hence the print resolution -
dots per inch (DPI) of the print head. By changing the height of a dot, the maximum
length of a label can be increased or decreased.

Syntax

D<wh>

Parameters

Where:

 l w - Is Dot Width multiplier 1 or 2.

 l h - Is Dot Height multiplier 1, 2, or 3.

Limitations

D11 is the default value for 300, 400 and 600 DPI printer models, while D22 is the
default value for all 203 DPI printer models.

78

D/d Interleaved 2 of 5 (I 2 of 5) Bar Code
Label format bar code ID to print an Interleaved 2 of 5 (I 2 of 5) bar code with (D) or
without (d) human readable text

Syntax

D or d

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Variable Length.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

Sample

<STX>L
D11
1D000000015010001234567890
121100000000100Barcode D
E

Result

Prints an Interleaved 2 of 5 bar code with a wide to narrow bar ratio of 3:1.

79

DK Darkness
This command adjusts the length of the print head strobe to fine tune the HEAT
setting. (Linear mapping Default: DPL 32 = Honeywell 0)

Parameter: DK

Value / Range: 1 - 64

Units / Interpretation: N/A

Notes: Honeywell printers use a different darkness settings
range than Datamax-O'Neil printers.

Datamax-O'Neil printers use a range from 1 to 64.

Honeywell printers use an integer range from -10 to
10.

To maintain compatibility with DPL data streams
originally intended for use by Datamax-O'Neil printers,
this command continues to use the Datamax-O'Neil
range but sets the Honeywell darkness setting
according to the table below:

DPL Honeywell printers

1-5 -10

6-11 -8

12-16 -6

17-22 -4

23-28 -2

29-34 0

35-40 2

41-45 4

46-51 6

52-57 8

58-64 10

80

DM Default Module
See <STX>X for command details.

Parameter: DM

Value / Range: A, B, D or G

Units / Interpretation: Module Letter

Command Equivalent: <STX>X

Note: Does not need reset in Honeywell printers but it resets in Datamax-O’Neil DPL printers.

81

DS Double Byte Symbol Set
See <STX>y or ySxx for command details.

Parameter: DS

Value / Range: 2-Byte alpha character

Units / Interpretation: AA to ZZ printer resident symbol set ID

Command Equivalent: <STX>y,; ySxx

82

E Terminate Label Formatting Mode and Print Label
This command causes the printer, when the processing Label Formatting commands,
to terminate the Label Formatting Mode then generate, print, and feed a label. The
label generated will be based on whatever data has been received to that point, even if
no printable data has been received. (Other termination commands are "X" and "s".)
Commands sent to the printer after the Terminate Label command must be of the
Immediate, System-Level, or Font Download type.

Syntax

E

Sample

<STX>L
121100000000000Testing
E

Result

The sample above will print one label.

83

E/e Code 128 Bar Code
Label format bar code ID to print a Code 128 bar code with (E) or without (e) human
readable text

Syntax

E or e

Parameters

Bar Size

Behavior

 l Valid Characters: The entire 128 ASCII character set.

 l Variable Length

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots.

 l All other bars are a ratio of the narrow bar (2 times the narrow bar width, 3 times the
narrow bar width, and 4 times the narrow bar width).

 l This printer supports the Code 128 subsets A, B, and C. The printer can be selected
to start on any code subset and switch to another within the data stream. The
default code subset is B; otherwise, the first character (A, B, C) of the data field
determines the subset. Subset switching is only performed in response to code
switch command. These commands are placed in the data to be encoded at appro-
priate locations.

Subset A: Includes all of the standard uppercase alphanumeric keyboard characters
plus the control and special characters. To select Code 128 Subset A, place an ASCII A
(DEC 65, HEX 41) before the data to be encoded.

Subset B: Includes all of the standard uppercase alphanumeric keyboard characters
plus the lowercase alphabetic and special characters. To select Code 128 Subset B,
place an ASCII B (DEC 66, HEX 42) before the data to be encoded. If no start
character is sent for the Code 128 font, Code 128 Subset B will be selected by default.

Subset C: Includes the set of 100 digit pairs from 00 through 99 inclusive, as well as
special characters. Code 128 Subset C is used for double density encoding of numeric
data. To select Code 128 Subset C, place an ASCII C (DEC 67, HEX 43) before the data
to be encoded. Subset C can only encode an even number of numeric characters.
When the data to be encoded includes an odd number of numeric characters, the last
character causes the printer to automatically generate a "switch to subset B" and
encode the last character appropriately in subset B.

84

Special Character Handling: Characters with an ASCII value greater than 95 are
considered special characters. To access these values, a two-character reference table
is built into the printer (see below).

For example, to encode FNC2 into a Code 128 Subset A bar code, send the ASCII "&"
(DEC 38, HEX 26) followed by the ASCII "B" (DEC 66, HEX 41).

ASCII 2 CHAR CODE A CODE B CODE C

96 &A FNC3 FNC3 -NA-

97 &B FNC2 FNC2 -NA-

98 &C SHIFT SHIFT -NA-

99 &D CODEC CODEC -NA-

100 &E CODEB FNC4 CODEB

101 &F FNC4 CODEA CODEA

102 &G FNC1 FNC1 FNC1

Control Codes: By sending these control codes, control characters can be encoded
into a Code 128 Subset A bar code (e.g., ABC{DE will be encoded as ABC<ESC>DE):

Control Code in the Bar Code Data
Stream

Encoded Control Character Result

` NUL

a through z 1 - 26

{ ESC

| FS

} GS

~ RS

ASCII 127 US

Sample

<STX>L
D11
1E000000015010001234567890
121100000000100Barcode E
E

Result

Prints a Code 128 bar code.

85

ES ESC Sequences
This command allows data containing invalid ESC control code sequences to be
processed (helpful because some systems send a "banner" to the printer). When set to
"Disabled," ESC sequences are ignored and the data is processed. Bitmapped font
downloads are disabled in this mode.

Parameter: ES

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: N/A

86

F/f EAN-13 Bar Code
Label format bar code ID to print an EAN-13 bar code with (F) or without (f) human
readable text

Syntax

F or f

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 13 digits. If the user provides 12 digits, the printer will compute the check-
sum.

 l If the user provides the checksum, the printer will check that it matches the expec-
ted checksum. If it does not match, the printer will print all zeros and the expected
checksum.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width).

Sample

<STX>L
D11
1F0000000150100012345678901
121100000000100Barcode F
E

Result

Prints an EAN-13 bar code.

87

FA Format Attributes
See the "An" command for details.

Parameter: FA

Value / Range: X, O, T

Units / Interpretation: X = XOR, O = Opaque, T = Transparent

Command Equivalent: An

88

FM Feedback Mode
See <STX>a for command details.

Parameter: FM

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: <STX>a

89

G Place Data in Global Register
The "G" command saves the print data of a print format record in a global register
(temporary storage). This data may be retrieved and copied to another record in the
same label format using the special Label Formatting Command: <STX>S. Global
registers are named in the order received, beginning with Register A, ending at
Register Z, and incrementing with each instance of the G command use.

Syntax

G

Sample

<STX>L
121100000000000Testing
G
1A2210001000000<STX>SA
E

Result

The sample above stores, retrieves, and prints the data in global register A. One label
is printed with "Testing" in two locations.

90

G/g EAN-8 Bar Code
Label Format Bar Code ID to print an EAN-8 bar code with (F) or without (f) human
readable text

Syntax

G or g

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 8 digits. If the user provides 7 digits, the printer will compute the checksum.
If the user provides the checksum, the printer will check that it matches the expec-
ted checksum. If it does not match, the printer will print all zeros and the expected
checksum.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots.

 l All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the narrow
bar width).

Sample

<STX>L
D11
1G00000001501000123456
121100000000100Barcode G
E

Result

Prints an EAN-8 bar code.

91

H Enter Heat Setting
This command changes the "on time" of elements of the print head. The default
setting is 10 (except in the case of printers with a menu, where the default setting can
be changed through the keypad). An increase or decrease in this value results in a
change of heat applied by the print head to the media, lightening or darkening the
print contrast accordingly. This is helpful when using different media types, each
requiring a different amount of heat to properly image the media. The host device can
send this command value to correct the heat setting per the application.

Syntax

Hnn

Parameters

Where:

 l nn - Is a two-digit heat value (00-30).

Sample

<STX>L
H15
141100001000100SAMPLE LABEL
E

Result

The sample above sets the printer for a heat value of 15 and prints one label.

92

H/h Health Industry Bar Code (HIBC)
Label Format Bar Code ID to print a Health Industry bar code (HIBC) with (H) or
without (h) human readable text

Syntax

H or h

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9, A-Z, -$ /. %

 l Variable Length.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

 l The host must supply leading "+"'s

Sample

<STX>L
D11
1H0000000150050+0123456789
121100000000100Barcode H
E

Result

Prints a HIBC bar code with a wide to narrow bar ratio of 3:1.

93

HE Heat
See Hnn for command details.

Parameter: HE

Value / Range: 0.0 – 30.0

Units / Interpretation: N/A

Note: Honeywell printers use a different heat settings range than Datamax-O’Neil printers.

Datamax-O’Neil printers use a decimal range from 0.0 to 30.0.

Honeywell printers use an integer range from 0 to 100.

To maintain compatibility with DPL data streams originally intended for use by Datamax-O’Neil
printers, this command continues to use the Datamax-O’Neil range but sets the Honeywell heat
setting according to these formulas:

For incoming settings <23, it is multiplied by 3.3 to arrive at the new Honeywell heat setting.

For incoming settings >=23, the Honeywell heat setting is set to 100. The default heat setting for
Honeywell printers is 56.

94

I/i Codabar Bar Code
Label Format Bar Code ID to print a Codabar Bar Code with (I) or without (i) Human
Readable Text

Syntax

I or i

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9, A-D, -, ., $,:, /, + (comma is not valid)

 l Variable Length but requires at least three characters.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

 l Valid Codabar symbols require start and stop characters (A–D). These characters
should be placed in the data field along with other data to be included in the sym-
bol.

Sample

<STX>L
D11
1I63040001501000A1234567890D
121100000000100Barcode I
E

Result

Prints a Codabar bar code with a wide to narrow bar ratio of 3:

95

IC Ignore Control Codes
This command allows the user to remove control codes (< 20 Hex) in the data field.
The selected line terminator is processed. When enabled, DPL Control Code (SOH,
STX, CR, ESC, and ^) characters are removed from the data string. (Note that some
fonts do have printable characters in this range and they will not be printed when
enabled.)

Parameter: IC

Value / Range: Y, N or 1, 0

Units / Interpretation: Y = Enabled, N = Disabled; or 1 = Enabled, 0 = Disabled

Command Equivalent: N/A

96

IE Ignore Distances
This command causes the printer to ignore DPL distance commands. Ignore by
setting value to N. Process by setting value to Y (default). When set to ignore distance
values are controlled via the menu setting.

Parameter: IE

Value / Range: Y, N or 1, 0

Units / Interpretation: Y = Enabled, N = Disabled; or 1 = Enabled, 0 =
Disabled

Command Equivalent: N/A

97

IP Process SOH (Data)
Whether to allow SOH processing.

Parameter: IP

Value / Range: E, Y, D, N

Units / Interpretation: Enable/Disable

Command Equivalent: N/A

98

 J Justification
This command changes the printing justification.

Syntax

Ja

Parameters

Where:

 l a - Is a single-digit alpha character:

 l L = left justified (default)

 l R = right justified

 l C = center justified

Sample

<STX>L
1911A1801001000TEST1
JR
1911A1801000100TEST2
JC
1911A1802000200TEST3
E

Result

The sample above prints "TEST1" one inch up and one inch over going right, "TEST2"
one inch up and one inch over going left, and "TEST3" two inches up and over.

99

J/j Interleaved 2 of 5 (with a Modulo 10 Checksum) Bar Code
Label Format Bar Code ID to print an Interleaved 2 of 5 (with a Modulo 10 Checksum)
with (J) or without (j) Human Readable text

Syntax

J or j

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Variable Length.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

Sample

<STX>L
D11
1J000000015010001234567890
121100000000100Barcode J
E

Result

Prints an Interleaved 2 of 5 bar code with a modulo 10 checksum added and with a
wide to narrow bar ratio of 3:1.

100

K Plessey
Syntax

N/A

Behavior

Valid Characters: 0-9

Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to 3:1.

If a + character is the last data character, an additional MSI checksum will be added to
the bar code in place of the + character.

Sample

<STX>L
D11
1K000000015010001234567890
121100000000100Barcode K
E

Result

Prints a Plessey bar code with a wide to narrow bar ratio of 3:1.

101

L/l Interleaved 2 of 5 (with a Modulo 10 Checksum and Bearer Bars)
Bar Code

Label Format Bar Code ID to print an Interleaved 2 of 5 Bar Code (with a Modulo 10
Checksum and Bearer Bars) and with (L) or without (l) Human Readable text

Syntax

L or l

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Variable Length: For the bearer bars to be printed, 13 characters are required.

 l Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to
3:1.

Sample

<STX>L
D11
1L00000001501000123456789012
121100000000100Barcode L
E

Result

Prints an Interleaved 2 of 5 bar code with a modulo 10 checksum with a wide to
narrow bar ratio of 3:1 and bearer bars.

102

LM Label Store
This command selects the level of stored format recall to include the label-formatting
command fields, or the label-formatting command fields and the printer state.

Parameter: LM

Value / Range: F, S

Units / Interpretation: F = Fields, S = States & Fields

Command Equivalent: N/A

103

LR Label Rotation
This command sets label rotation, allowing formats to be flipped 180 degrees. DPL
Menu Display "Label Rotation"

Parameter: LR

Value / Range: Y, N

Units / Interpretation: Y = Rotate 180, N = None

Command Equivalent: N/A

104

LW Label Width
This command sets the maximum limit for the printable width. Objects extending
beyond this limit will NOT print;

Parameter: LW

Value / Range: 0075 – head width

Units / Interpretation: 1/100 in. or 1/10mm;

Command Equivalent: <STX>KW

105

M Select Mirror Mode
This command instructs the printer to "mirror" all subsequent print field records,
producing fields that are transposed visually.

Syntax

M

Behavior

Once set in a label format, Mirror Mode cannot be turned off until the end of the
format

106

m Set Metric Mode
This command sets the printer to measure in metric. When this command is sent, all
measurements will be interpreted as metric values, (e.g., a column offset of 0010 will
be interpreted as 1.0 mm).

Syntax

m

Sample

<STX>L
m
141100001000100SAMPLE LABEL
E

Result

The sample above prints the text (SAMPLE LABEL) starting at location coordinates
10.0 mm, 10.0 mm.

107

M/m 2-Digit UPC Addendum Bar Code
Label Format Bar Code ID to print a 2-Digit UPC Addendum Bar Code with (M) or
without (m) Human Readable text

Syntax

M or m

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 2 digits.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width). Human readable characters for this bar code symbology are prin-
ted above the symbol.

Sample

<STX>L
D11
1M000000015010042
121100000000100Barcode M
E

Result

Prints a 2 digit UPC bar code addendum.

108

ML Maximum Length
Distance printer moves paper before detecting TOF fault

See <STX>M for command details.

Parameter: ML

Value / Range: 0 -9999

Units / Interpretation: 1/100 in. or 1/10 mm

Command Equivalent: <STX>M

109

MT Media Type
This command selects the printing method: Direct Thermal for use with heat sensitive
media or Thermal Transfer for use with media requiring a ribbon to create an image.

Parameter: CL

Value / Range: D, T

Units / Interpretation: D = Direct, T = Thermal Transfer

Command Equivalent: N/A

110

n Set Inch (Imperial) Mode
This command sets the printer to measure in inches. When this command is sent, all
measurements will change to inches. Default mode, and is menu selectable.

Syntax

n

Sample

<STX>L
n
141100001000100SAMPLE LABEL
E

Result

The sample above prints the text (SAMPLE LABEL) starting at location coordinates
1.0 inch, 1.0 inch.

111

N/n 5-Digit UPC Addendum Bar Code
Label Format Bar Code ID to print a 5-Digit UPC Addendum Bar Code with (N) or
without (n) Human Readable text

Syntax

N or n

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 5 digits.

 l Valid bar widths: The width multiplier is the width of the narrow bar in dots. All other
bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the narrow bar
width). Human readable characters for this bar code symbology are printed above
the symbol.

Sample

<STX>L
D11
1N000000015010001234
121100000000100Barcode N
E

Result

Prints a 5 digit UPC bar code addendum.

112

NS Disable Symbol Set Selection
This command set the printer to ignore any DPL symbol set selection commands

Parameter: NS

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: N/A

113

O/o Code 93 Bar Code
Label Format Bar Code ID to print a Code 93 Bar Code with (O) or without (o) Human
Readable text

Syntax

O or o

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9, A-Z, -.$/+% and the space character.

 l Variable Length.

 l Valid bar widths: The width multiplier is the width of the narrow bar in dots. All other
bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the narrow bar
width).

Sample

<STX>L
D11
1O0000000150100Datamax42
121100000000100Barcode O
E

Result

Prints a Code 93 bar code.

114

P Set Print Speed
This command sets a print speed for a label or batch of labels.

Syntax

Pa

Parameters

Where:

 l a - Is a single character representing a speed.

Sample

<STX>L
PC
141100001000100LABEL1
E
<STX>L
141100001000100LABEL2
E

Result

The sample above prints two labels, the first at a speed of 2 inches per second (51
mm per second) and the second at the default setting.

115

p Postnet Bar Code
Label Format Bar Code ID to print a Postnet bar code

Syntax

p

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 5, 9 or 11 digits

 l Valid bar widths: The width and height multiplier values of 00 will produce a valid
Postnet symbol.

 l Usage: The bar code height field is ignored since the symbol height is United States
Postal Service specific. This bar code is to display the zip code on a letter or pack-
age for the US Postal Service.

Sample

<STX>L
D11
1p000000015010032569
121100000000100Barcode p
E

Result

Prints a Postnet bar code.

116

PD Present Distance
This command sets the label stop position past the start of print. When the next label
format is received, the printer will automatically backfeed to the start position. If the
present distance is set to zero, the printer will operate without reversing.

Parameter: PD

Value / Range: 0 – 400

Units / Interpretation: 1/100 inch

Command Equivalent: <STX>Kf

117

PJ Present Adjust Fine Tune
This command fine-tunes the Present Distance setting in dots to compensate for
slight mechanical differences sometimes evident if multiple printers share label
formats.

Parameter: PJ

Value / Range: + / – dots

Units / Interpretation: Dots (model specific)

Command Equivalent: N/A

118

PM Pause Mode
See <STX>J for command details.

Parameter: PM

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: <STX>J

119

pS Print Speed
See command Pa (Print Speed Mnemonic Table) for details.

Parameter: pS

Value / Range: Alpha Character

Units / Interpretation: Model specific ranges;

Command Equivalent: Pa

Note: Only full IPS speeds implemented.

120

Q Set Quantity of Labels to Print
This command sets the number of the label copies to be printed. A one to five digit
value is allowed, if the command is delimited by a carriage return <CR>. This permits
host applications to generate label quantity commands without the need to pad
leading zeros. (A four-digit command value does not need to be <CR> terminated.)

Syntax

Qnnnnn

Parameters

Where:

 l nnnnn - Is a one to five-digit delimited value setting for the number of labels to be
printed. The default value is one.

Limitations

Specifying 9999 as the four-digit quantity results in continuous printing.

121

Q/q UCC/EAN Code 128 Bar Code
Label Format Bar Code ID to print a UCC/EAN Code 128 Bar Code with (Q) or without
(q) Human Readable

Q or q

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 19 digits.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width). Human readable characters for this bar code symbology are prin-
ted above the symbol.

 l The printer spreads a weighted module 103 check sum.

Sample

<STX>L
D11
1Q00000001501000123456789012345678
121100000000100Barcode Q
E

Result

Prints a UCC/EAN Code 128 bar code.

122

QQ Query Configuration
This command requires a parameter of either K or Q.

K causes the printer to respond with the Printer Key, used for generating Upgrade
Codes. A parameter value of Q causes the printer to respond with the current
configuration settings. The <STX>Kc response command stream format is sent to the
host computer via the same port as the query containing all parameters controlled by
the <STX>Kc command, and may be used for restoring the printer's configuration or
for configuring other printers.

Parameter: QQ

Value / Range: Q or K

Units / Interpretation: N/A

Command Equivalent: N/A

123

R Set Row Offset Amount
This command allows vertical adjustment of the point where printing begins. The
printer is instructed to print label formats nnnn units above the position that the
format specifies. This feature is useful when a single format is to be printed on labels
containing preprinted information.

Syntax

Rnnnn

Parameters

Where:

 l nnnn - Is a four-digit number (0000-9999) for the row offset, in inches/100 or mil-
limeters/10. The default is 0.

Sample

<STX>L
R0037
141100001000100SAMPLE LABEL
E

Result

The sample above prints a label with a row offset amount of .37 inches, unless in
metric mode.

124

r Recall Stored Label Format
This command is used to retrieve label formats stored on a memory module.

Syntax

rnn...n

Parameters

Where:

 l nn...n - Is a label name, up to 16 characters in length. The name is case-sensitive.

Sample

<STX>L
rTEST
Q0002
E

Result

This sequence begins label format, retrieves format named TEST, quantity requested =
2, terminates formatting and prints. Embedding recalled labels, up to 6 levels of
nesting.

125

R/r UCC/EAN Code128 K-MART NON EDI Bar Code
Label Format Bar Code ID to print an UCC/EAN Code128 K-MART NON EDI Bar Code
with (R) or without (r) Human Readable text

Syntax

R o r

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: 18 digits

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width). Human readable characters for this bar code symbology are prin-
ted above the symbol. (See W1R for an alternate.)

 l This bar code is set up according to K-MART specifications.

Sample

<STX>L
D11
1R0000000150100012345678901234567
121100000000100Barcode R
E

Result

Prints a KMART bar code.

126

RF Row Adjust Fine Tune
This command shifts the vertical start of print position in dots upward or downward.

Parameter: RF

Value / Range: + / – dots

Units / Interpretation: Resolution specific

Command Equivalent: N/A

127

RO Row Offset
See Rnnnn for command details. DPL only parameter.

Parameter: RO

Value / Range: 0 -9999

Units / Interpretation: 1/100 in.or 1/10 mm

Command Equivalent: Rnnnn

DPL Menu Display: "Row Offset"

128

S Set Feed Speed
This command controls the rate at which the label is moved through non-printed
areas. The setting remains unchanged unless another feed speed command is
received or until the printer is reset.

Syntax

<Sa>

Parameters

Where:

 l a - Is a single alpha character representing a speed.

 l h - Is Dot Height multiplier 1, 2, or 3.

Sample

a - Is a single alpha character representing a speed.

<STX>L
SE
141100001000100LABEL1
E
<STX>L
1411000010001000LABEL2
E

Result

The sample above sets a 3 IPS feed speed and prints two labels, with the same feed
speed for both.

129

s Store Label Format in Module
This command stores a label format to a specified module as a .dlb file. Supplying the
module name will store the label to that module; otherwise, using C will cause the
label format to be stored in the selected default module (see <STX>X). In addition, this
command terminates the Label Formatting Command.

Syntax

sann...n

Parameters

Where:

 l a - Is the module designator representing a single character module name.

 l nn...n - Represents the name of the label (maximum 16 characters). The name is
case-sensitive.

Sample

<STX>L
D11
191100501000000123456789012
1911005020000001234567
191100500000000Sample
1X1100000000000B250250002002
Q0001
sATEST

Result

The sample above stores a format in Memory Module A and names it "TEST". (To recall
a label format from the module use the "r" command.)

130

S/s UCC/EAN Code 128 Random Weight Bar Code
Label Format Bar Code ID to print an UCC/EAN Code 128 Random Weight Bar Code
with (S) or without (s) Human Readable text

Syntax

S or s

Parameters

Bar Size

Behavior

 l Valid Characters: 0-9

 l Length: At least 34 digits.

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width).

 l This bar code is commonly used by the food and grocery industry.

Sample

<STX>L
D11
1S000000015005001100736750292601193042032020018002110123456
121100000000100Barcode S
E

Result

Prints a UCC/EAN Code 128 Random Weight bar code.

131

SA SOP Adjust
This command shifts the vertical start of print position in dots upward or downward.

Parameter: SA

Value / Range: + / – dots

Units / Interpretation: Resolution specific

Command Equivalent: N/A

132

SL Stop Location
This command sets the label stopping (and in certain cases the starting) location.

Parameter: SL

Value / Range*: A, H, P, C, T, N

Units / Interpretation: Auto, Host, Peel, Cut, Tear, None

Command Equivalent: N/A

* Only T is supported currently.

(SL) Stop Location – This command sets the label stopping (and in certain cases the
starting) location, as follows:

Value Stop Location

A Automatically sets the stop location. Installed options will be
"auto-sensed" and the appropriate stop position will
automatically be set. Host commands are ignored.

H Sets stop position according to options installed. If no options
are installed the printer sets stop location to the next label’s start
of print. Host commands will override. The stop location (present
distance) may be controlled dynamically by the host using the
<STX>f or <STX>Kf commands. This selection has the same effect
as <STX>KD Ignore Host Distance bit value 0.

P Sets the stop location at approximately two millimeters behind
the peel bar edge, a nominal peel position. The Present Sensor
status and this setting are independent.

C Sets the stop location to a nominal cut position. For die-cut
media, the position is just following the end of the label. The
cutter status and this setting are independent.

T Sets the stop location at the tear bar.

N Sets the stop location to the start of the next label, equivalent to
setting the <STX>KD Ignore Host Distance bit value 1.

Stop Location Settings on Controls:

 l Host – Ignore.

 l Peel - Ignore.

 l Cut - Ignore.

 l Tear - sets the Print Mode to Tear Off.

 l None - Ignore.

133

 l Auto - sets the after print distance based on the option that is equipped
(cut/tear/peel)

Present Distance:

 l Parameter in the NV database set by UI and KcPD. and can be overridden by Kf if
Stop location is Host.

 l 0 = Auto and control by Stop Location; > 0 override Stop Location and is actual
present distance.

134

SM Maximum Length Ignore
This command controls recognition of the <STX>M command.

Parameter: SM

Value / Range: 0, 1

Units / Interpretation: 0 = Normal processing, 1 = Ignore

Command Equivalent: N/A

135

SOH # Reset
Returns all settings to last-saved settings, purges all current print jobs and clears
both the communications and print buffers. Also clears DRAM memory. This
command does not cause the printer to restart.

Syntax

<SOH>#

Behavior

The printer will respond with a 'T' to all active communications channels in non-auto
mode upon completion.

136

SOH * Reset
This command forces a soft reset of the microprocessor. The printer is initialized to
the same state as a power cycle.

Syntax

<SOH>*

Behavior

The printer will reset with response to host printer:

 l After restart printer sends an 'R' to all active communications channels in non-auto
mode

137

SOH A Send ASCII Status String
This command allows the host computer to check the current printer status. The
printer returns a string of eight characters, followed by a carriage return. Each
character (see below) indicates an associated condition, either true (Y) or false (N).
Byte 1 is transmitted first. See <SOH>F for alternative response.

Syntax

<SOH>A

Behavior

The printer response is:

 l abcdefgh

Where:

Possible Values Interpretation Transmit Sequence

a - Y/N Y = Interpreter busy 1

b - Y/N Y = Paper out or fault 2

c - Y/N Y = Ribbon out or fault 3

d - Y/N Y = Printing batch 4

e - Y/N Y = Busy printing 5

f - Y/N Y = Printer paused 6

g - Y/N Y = Label presented 7

h - Y/N Y = N (not used) 8

Limitations

For "Interpreter busy (imaging)", Honeywell behavior is not the same as CEE all the
time. Honeywell printers will set it to Y during printing and reset it to N after printing.

138

SOH a Send ASCII Extended Status String
This command allows the host computer to check an extended current printer status.
The printer returns a string of seventeen characters, followed by a carriage return.
Most characters (see below) indicate an associated condition, either true (Y) or false
(N). Byte 1 is transmitted first.

Syntax

<SOH>a

Behavior

The printer response is:

 l abcdefgh:ijklmnop:qrstuvwx

Where:

Possible Values Interpretation Transmit Sequence

a - Y/N Y = Interpreter busy 1

b - Y/N Y = Paper out or fault 2

c - Y/N Y = Ribbon out or fault 3

d - Y/N Y = Printing batch 4

e - Y/N Y = Busy printing 5

f - Y/N Y = Printer paused 6

g - Y/N Y = Label presented 7

h - Y/N Y = N (not used) 8

: : = Always: 9

i - Y/N Y = Cutter Fault 10

j - Y/N Y = Paper Out 11

k - Y/N Y = Ribbon Saver Fault 12

l - Y/N Y = Print Head Up 13

m - Y/N Y = Top of Form Fault 14

n - Y/N Y = Ribbon Low 15

o - Y/N Y = N (reserved for future) 16

p - Y/N Y = N (reserved for future) 17

: : = Always: 18

139

Possible Values Interpretation Transmit Sequence

q - Y/N Ready (no data or signal) 19

r - Y/N Waiting for Signal 20

s - Y/N Waiting for Data 21

t - Y/N Com1 has data not parsed 22

u - Y/N Y = N (reserved for future) 23

v - Y/N Y = N (reserved for future) 24

w - Y/N Y = N (reserved for future) 25

x - Y/N Y = N (reserved for future) 26

The printer response size may grow as new requirements are defined. The response
will always be backward compatible and terminated with a <CR>. The user should not
assume a fixed length response.

Limitations

For "Interpreter Busy" (imaging), Honeywell behavior is not the same as CEE all the
time. Honeywell printers will set it to Y during printing and reset it to N after printing.

The following are not supported in Honeywell printers and are always 'N', except for q
being always 'Y'.

 l k - Y/N Y = Ribbon Saver Fault 12

 l q - Y/N Y = Ready (no data or signal) 19

 l r - Y/N Y = Waiting for Signal 20

 l s - Y/N Y = Waiting for Data 21

 l h - Y/N Y = Rewinder out or fault 8

 l m - Y/N Y = Top of Form Fault 14

140

SOH B Toggle Pause
This command toggles the printer's paused state between "On" and "Off." (This is the
same function achieved by pressing the PAUSE Key.)

Syntax

<SOH>B

Behavior

This command will illuminate the Paused/Stop Indicator and/or indicate PAUSED on
the LCD or graphics display panel, suspend printing, and wait until one of the
following occurs:

 l The <SOH>B command is sent to the printer.

 l The PAUSE Key is pressed.

Upon which the printer will turn the Paused/Stop Indicator "Off" and/or remove
PAUSED from the LCD or graphics display, then resume operation from the point of
interruption. (If the Receive Buffer is not full, an <XON> character will be transmitted
from the printer.)

141

SOH C Stop/Cancel
This command performs the cancel print job function (i.e., it clears the current format
from the print buffer, pauses the printer, and illuminates the Paused/Stop Indicator).
(The pause condition is removed as described under <SOH>B.)

Syntax

<SOH>C

Behavior

The print buffer is cleared and the Paused/Stop Indicator is illuminated (and/or
PAUSED is displayed on the LCD or graphics display) as operations are suspended,
until one of the following occurs:

 l The <SOH>B command is sent to the printer; or

 l The PAUSE Key is pressed.

Upon which the printer will turn the Paused/Stop Indicator "Off" and/or remove
PAUSED from the LCD or graphics display. (If the Receive Buffer is not full, an <XON>
character will be transmitted from the printer.)

142

SOH E Send Batch Remaining Quantity
This command returns a four or five digit number indicating the quantity of labels
that remain to be printed in the current batch, followed by a carriage return.

Returned values is four digits if specified quantity is <= 9998. Five digits for quantities
specified > 9999. A value of 9999 is a special case and is to print forever and always
returns 9999.

Communications latency may cause this value to be higher than actual on some
printers.

Syntax

<SOH>E

Behavior

Printer response is:

 l nnnn<CR> or nnnnn

Where: nnnn - Are four or five decimal digits, 0000-9999 or 00000-99999. Based on
quantity specified.

143

SOH e Send Batch Printed Quantity
This command causes the printer to return a 5-digit number indicating the quantity
of labels that have been printed in the current batch, followed by a carriage return.

Communications latency may cause this value to be lower than actual on some
printers.

Syntax

<SOH>e

Behavior

Printer response is:

 l nnnnn

Where: nnnnn - are five decimal digits, 00000 to 99999.

144

SOH F Send Status Byte
This command instructs the printer to send a single status byte where each bit (1 or
0) represents one of the printer's status flags, followed by a carriage return (see
below). If an option is unavailable for the printer, the single bit will always be zero. See
<SOH>A.

Syntax

<SOH>F

Behavior

Printer response is:

 l X

Where: "X" is a hex value byte of data 0x00 through 0xFF with bits as indicated in the
"Condition" column below:

Bit* Bit* Value Condition

8 1 or 0 Not used - always 0

7 1 or 0 Label presented

6 1 or 0 Printer paused

5 1 or 0 Busy printing

4 1 or 0 Printing batch

3 1 or 0 Ribbon out or Fault

2 1 or 0 Paper out or Fault

1 1 or 0 Interpreter busy (imaging)

*One is the least significant bit.

Limitations

For "Interpreter busy (imaging)", Honeywell behavior is not the same as CEE all the
time. Honeywell printers will set it to Y during printing and reset it to N after printing.

145

ST Sensor Type
Sets sensor type.

Parameter: ST

Value / Range: G, C, R

Units / Interpretation: G = Gap (edge), C = Continuous, R = Reflective

Command Equivalent: <STX>e,<STX>r,<STX>c

146

STX a Enable Feedback Characters
Enables the feedback of hex data characters to be returned from the printer following
specific events during data parsing and printing.

Syntax

<STX>a

Behavior

Printer response:

Event Return Characters

Invalid character 0x07 (BEL)

Label printed 0x1E (RS)

End of batch 0x1F (US)

147

STX c Set Continuous Paper Length
This command sets the label size for applications to using continuous media. It
disables the top-of-form function performed by the Media Sensor. The sensor,
however, continues to monitor paper-out conditions.

Syntax

<STX>cnnnn

Parameters

Where:

 l nnnn -Specifies the length of the media feed for each label format, in inches/100 or
millimeters/10 (see <STX>m).

Sample

<STX>c0100

Result

The sample above sets in imperial mode a label length of 100, which equals 1.00 inch.

148

STX E Set Quantity for Stored Label
This command sets the number of labels for printing using the format currently in the
print buffer. (The printer automatically stores the most recent format received in the
buffer until the printer is reset or power is removed.) When used in conjunction with
the <STX>G command, this will print the format.

Syntax

<STX>Ennnnn<CR>

Parameters

Where:

 l nnnnn - A five-digit quantity, including leading zeros. <CR> - 0x0d terminates the
name.

Sample

<STX>E00025
<STX>G

Result

Printer response: 25 labels of the current format in memory will be printed.

Limitations

 l If no <CR> terminates the command, a four-digit quantity (nnnn) can be entered;
and, specifying 9999 will cause continuous printing.

149

STX e Select Edge Sensor
This command enables the transmissive (see-through) sensing for top-of-form
detection of die-cut and holed (notched) media.

Syntax

<STX>e

150

STX F Form Feed
This commands the printer to form feed to the next start of print.

Syntax

<STX>F

Behavior

The printer will form feed.

151

STX G Print Last Label Format
This command prints a previously formatted label and restarts a canceled batch job
following the last processed label. This is used when there is a label format in the
buffer.

Syntax

<STX>G

Behavior

The <STX>E command is used to enter the quantity. (Without the <STX>E command,
one label will print.)

152

STX I Input Image Data
This command downloads images to the printer. The data that immediately follows
the command string will be image data.

Syntax

<STX>Iabfnn...n<CR>data

Parameters

Where:

 l a - Memory Module Bank Select.

 l b - Data Type (optional),

 o 'A' - ASCII Characters 0-9, A-F, (7 bit)

 l omitted - 00-FF, (8 bit)

 l f - Format Designator Type:

 l 'F' - 7-bit Datamax-O'Neil image load file

 l 'B' - BMP 8-bit format, flipped, black and white (B&W)

 l b' - BMP 8-bit format, B&W

 l 'I' - IMG 8-bit format, flipped, B&W

 l 'i' - IMG 8-bit format, B&W

 l 'P' - PCX 8-bit format, flipped, B&W

 l 'p' - PCX 8-bit format, B&W

 l nn...n - Up to 16 characters used as an image name.

 l <CR> - 0x0d terminates the name.

 l data - Image data

 l ‘R’ – Datamax RLE image structure

Sample

<STX>IDpTest
data...data

Result

The sample above instructs the printer to (1) receive an 8-bit PCX image sent by the
host in an 8-bit data format, (2) name the image "Test", and (3) store it in Module D
(with a .dim file extension).

153

STX i Scalable Font Downloading
The command to download TrueType (.TTF) scalable fonts to the printer.

Syntax

<STX>imtnnName<CR>xx...xdata...

Parameters

Where:

 l m - The designator of the module where the font is to be saved.

 l t - Type of scalable font being downloaded:

 l T = TrueType

 l nn - Two-digit font reference ID. Valid range is 03-99, 9A-9Z, 9a-9z (base 62 num-
bers).

 l Name - The title, up to 15 characters, for this font.

 l <CR> - 0x0d terminates the Name.

 l xx...x - Eight-digit size of the font data, number of bytes, hexadecimal, padded with
leading zeros.

 l data - The scalable font data.

Sample

<STX>iDT52Tree Frog<CR>000087C2data...

Result

The sample above downloads a TrueType font to Module D, and assigns it the Font ID
of 52 with the name "Tree Frog" and file extension .dtt. The size of the font data is
0x87C2 bytes long.

154

STX J Set Pause for Each Label
This command causes the printer to pause after printing each label. It is intended for
use with the peel mechanism or tear bar when the Present Sensor option is not
installed.

Syntax

<STX>J

Behavior

After removing the printed label, the PAUSE Key must be pushed in order to print the
next label. (The printer must be reset to clear the <STX>J command.)

155

STX k Test Communication Port
This command instructs the printer to transmit the Y character from the printer's port
that received this command. (Failure to receive Y could indicate an interfacing
problem.)

Syntax

<STX>k

Behavior

Printer response:

 l Y

156

STX Kc Configuration Set
This command specifies the Power-up Configuration parameter values for the printer
and is equivalent to using other system commands followed by the <SOH>U. This
command is intended for easily configuring a custom setup, but NOT for dynamic
configuration changes. Configuration commands are examined for differences
relative to the current configuration, and have no impact when no differences exist.
Printers will reset upon completion of a command stream containing parameter value
changes. In any case, no commands should be sent to the printer until this reset is
complete. Other command highlights include the following:

 l These parameter values are equivalent to changing the respective menu settings
and do not affect the factory default settings of the printer.

 l If separated by a semi-colon (;), multiple parameter values may be sent in a single
command stream; see sample below.

 l All values are stored in Flash memory and remain in effect until new values are
received or until factory defaults are restored.

 l If system commands are sent that override the Power-up Configuration value(s), the
Power-up Configuration value(s) will be restored the next time the printer is
powered "On" or is reset.

 l These parameters are the same as those found in the Menu System (display
equipped models). The respective functions are documented in the appropriate
Operator's Manual. Not all commands are effective on all printers.

Syntax

<STX>Kcaa1val1[;aaIvalI][;aanvaln]<CR>

Parameters

Where:

 l aa1, aaI, aan - Are two letter parameter names.

 l val1, valI, valn - Are parameter values, with ranges appropriate for the associated
parameter.

Sample

<STX>KcPA120;CL600;STC

Result

The sample above sets the Present Adjust to 120 dots, and the Sensor Type to
Continuous with a label length of six inches.

The following tables lists the configuration set (<STX>Kc) commands that will be
supported:

157

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Backup After
Print

BA Y, N Y = Enabled,

N = Disabled

N/A This command
determines the
timing of the
label back up
positioning when
the present
distance is set
and the GPIO
option or Present
Sensor option
(including Peel
and Present) is
enabled. When
enabled, the
printer
immediately
backs up the
label after the
applicator-issued
start of print
signal is received
or the label is
removed,
resulting in faster
throughput. If
disabled, the
printer will not
initiate
repositioning
until the next
label is ready to
print (may help
prevent the
curling of the
label edge).

Backup Delay BD 0 – 255 1/50 second N/A This command
sets a time delay
for the retraction
of a presented
label in one-
fiftieth (1/50) of
a second
increments.

158

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Backup
(Reverse)
Speed

BS or bS alpha
character

Model specific
ranges

N/A This command
controls the rate
of label
movement
during backup
positioning for
start of print,
cutting or
present distance.

British Pound BP Y, N Y = Enabled,

N = Disabled

N/A This command,
when enabled,
will automatically
switch from the
Number symbol
(#) found at 0x23
(default PC-850
Multilingual
Symbol Set) to
the British Pound
symbol (£) at
0x9C.

Column Adjust
Fine Tune

CF + / – dots Resolution
specific

N/A This command
fine-tunes the
Column Offset
setting by
shifting both the
horizontal start
of print position
and the Label
Width
termination point
to the right in
dots to
compensate for
slight
mechanical
differences
sometimes
evident when
multiple printers
share label
formats.

Column Offset CO 0 – 9999 1/100 in. Cnnnn See Cnnnn for
command
details.

159

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Comm Heat
Commands

CH Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
causes the
printer to ignore
DPL Heat
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to ignore
Heat commands
values are
controlled via the
menu setting.

Comm Speed
Commands

CS Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
causes the
printer to ignore
DPL speed
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to ignore
speed values are
controlled via the
menu setting.

Comm TOF
Commands

CT Y, N Y = Enabled,

N = Disabled

N/A This command
causes the
printer to ignore
DPL TOF (Gap,
Continuous, and
Reflective)
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to DPL TOF
values are
controlled via the
menu setting.

160

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Continuous
Label Length

CL 0 – 9999 1/100 in. <STX>c See <STX>c for
command
details.

Control Codes CC S, 1, 2 S = Standard,

1 = Alternate,

2 = Alternate-2

N/A This command,
depending upon
printer type,
allows a change
to the prefix of
the software
commands
interpreted by
the printer.

Cutter
Equipped

CE A/Y, E, N/D

A, E/Y, N

A or Y = Auto,

E = Enabled,

N or D =
Disabled

A = Auto,

E or Y =
Enabled,

N = Disabled

<STX>V This command
allows the printer
to sense the
cutter option.

"A" -
automatically
senses device
presence; if
undetected, no
error is
generated. "E" -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. "N"
- disables device
detection. One of
these values is
returned in
response to
<STX>KcQQQ.
Note that
alternate values
are accepted for
backward
compatibility as
follows: "Y" is
equivalent to "A".

161

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Darkness DK 1 – 64 N/A N/A This command
adjusts the
length of the
print head strobe
to fine tune the
HEAT setting.

Default
Module

DM D, G

A, B

Module Letter <STX>X See <STX>X for
command
details.

Disable
Symbol Set

Selection

NS Y, N Y = Enabled,

N = Disabled

N/A This command
prevents the
<STX>y and y
commands from
changing the
default single-
byte symbol set.
When enabled,
DPL Symbol Set
commands are
ignored.

Double Byte
Symbol Set

DS 2-Byte alpha
character

AA – ZZ, printer
resident symbol
set

<STX>y,

ySxx

See <STX>y or
ySxxfor
command
details.

DPI Emulation DE 152, 200, 300,
400, 600

Dots per inch N/A This command
allows printers
with higher
resolutions to
emulate lower
print resolutions

End Character EN D N/A N/A This command
terminates a
<STX>Kc string.

162

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

ESC
Sequences

ES Y, N Y = Enabled,

N = Disabled

N/A This command
allows data
containing
invalid ESC
control code
sequences to be
processed
(helpful because
some systems
send a "banner"
to the printer).
When set to
"Disabled," ESC
sequences are
ignored and the
data is
processed.
Bitmapped font
downloads are
disabled in this
mode.

Fault
Handling

FH L, D, R, B L,D,R,B N/A This command
determines the
level of user
intervention and
the disposition of
the label being
printed when a
fault condition
(ribbon out,
media out, etc.)
occurs.

Feed Speed SS or sS Alpha
character

Model specific
ranges

Sa This command
controls the rate
of label
movement
between printing
areas;

Feedback
Mode

FM Y, N Y = Enabled,

N = Disabled

<STX>a See <STX>a for
command
details.

163

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Font
Emulation

FE 0, 1, 2 0 = No
Substitution

1 = Sub CG
Times SA0

2 = Sub User
S50

N/A –This command
allows font
substitution for
all internal fonts,
allowing a new
default font to be
defined without
changing the
host DPL data
streams.
Selecting a
default font that
supports a
desired character
set could match
with third party
software to print
native characters
without
modifying the PC
drivers. In other
words, match the
PC font with the
Printer Font then
no interpretation
would be
required by driver
or printer.
Depending on
host drivers, the
user may have to
disable Symbol
Set commands
and modify the
Default Symbol
set.

Format
Attributes

FA X, O, T X = XOR,

O = Opaque,

T = Transparent

An See the "An"
command for
details.

164

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

GPIO
Equipped

GE A, V, N, 2 A = Applicator,

V = Verifier,

N = Disabled,

A = Applicator2

N/A This command is
used to interface
the printer to
external
controlling
devices.

Head Cleaning HC 0 – 9999 Inches (or
centimeters)
multiplied by
1000

N/A This command
controls the print
head cleaning
routine. The
entered value
specifies the inch
(or centimeter)
count to reach
before prompting
a print head
cleaning. If the
number specified
is exceeded three
times, the printer
will fault until
cleaning is
initiated.

Heat HE 0 – 30 N/A Hnn See Hnn for
command
details.

165

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Ignore Control
Codes

IC Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
allows the user to
remove control
codes (< 20 Hex)
in the data field.
The selected line
terminator is
processed. When
enabled, DPL
Control Code
(SOH, STX, CR,
ESC, and ^)
characters are
removed from
the data string.
(Note that some
fonts do have
printable
characters in this
range and they
will not be
printed when
enabled.)

Input Mode EM 0, 1, 3, 9 0 = DPL,

1 = Line,

3 = PL-Z,

9 = Auto

N/A This command
determines the
data processing
mode.

Label Rotation LR Y, N Y = Rotate 180

N = None

N/A Command sets
label rotation,
allowing formats
to be flipped 180
degrees.

166

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Label Store LM F, S F = Fields,

S = States &
Fields

N/A This command
selects the level
of stored format
recall to include
the label-
formatting
command fields,
or the label-
formatting
command fields
and the printer
state.

Label Width LW 0075 – head
width

1/100 inch <STX>KW This command
sets the
maximum limit
for the printable
width. Objects
extending
beyond this limit
will NOT print;

Maximum
Length Ignore

SM 0, 1 0 = Normal
processing,

1 = Ignore

N/A This command
controls
recognition of
the <STX>M
command.

Maximum
Length

ML 0 – 9999 1/100 inch <STX>M See <STX>M for
command
details.

Media Type MT D, T D = Direct,

T = Thermal
Transfer

N/A This command
selects the
printing method:
Direct Thermal
for use with heat
sensitive media
or Thermal
Transfer for use
with media
requiring a
ribbon to create
an image.

Pause Mode PM Y, N Y = Enabled,

N = Disabled

<STX>J See <STX>J for
command
details.

167

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Peel Mode PE Y, N Y = Enabled,

N = Disabled

N/A This command,
when enabled,
specifies that a
Feed operation
be prevented
when the label is
presented and
not removed.

Present Adjust
Fine Tune

PJ + / – dots Dots (model
specific)

N/A This command
fine-tunes the
Present Distance
setting in dots to
compensate for
slight
mechanical
differences
sometimes
evident if
multiple printers
share label
formats.

Present
Distance

PD 0 – 400 1/100 inch <STX>Kf This command
sets the label
stop position
past the start of
print. When the
next label format
is received, the
printer will
automatically
backfeed to the
start position. If
the present
distance is set to
zero, the printer
will operate
without
reversing.

168

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Present
Sensor
Equipped

PS A/Y, E, N/D A or Y = Auto,

E = Enabled,

N or D =
Disabled

<STX>V This command
allows the printer
to sense the
present sensor
option. A (or Y) -
automatically
senses device
presence; if
undetected, no
error will be
generated. E -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. N or
D - disables
device detection.
See <STX>V for
command
details.

Print Contrast PC 0 – 64 N/A N/A This command
adjusts the
relative print
edge (gray)
component of
the print quality,
which allows
fine-tuning for
specific
media/ribbon
mix.

Print Speed pS Alpha
character

Model specific
ranges

Pa See command Pa
for details.

169

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Query
Configuration

QQ Q, K N/A N/A This command
requires a
parameter of
either K or Q.

K causes the
printer to
respond with the
Printer Key, used
for generating
Upgrade Codes.
A parameter
value of Q causes
the printer to
respond with the
current
configuration
settings. The
<STX>Kc
response
command stream
format is sent to
the host
computer via the
same port as the
query containing
all parameters
controlled by the
<STX>Kc
command, and
may be used for
restoring the
printer's
configuration or
for configuring
other printers.

170

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Rewinder
Adjust

RR -xx, +yy Applied torque,
where -30 to
+15 is the valid
range.

N/A This command
changes the
torque applied by
the powered
rewinder, in
percentage
points of the
nominal force, to
minimize TOF
registration drift
(sometimes
evident when
using small or
narrow media).

Rewinder
Equipped

RM A/Y, E, N/D A or Y = Auto,

E = Enabled,

N or D =
Disabled

N/A This command
allows the printer
to sense the
powered internal
rewind option. A
(or Y) -
automatically
senses device
presence; if
undetected, no
error is
generated. E -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. N or
D - disables
device detection.

Ribbon Low
Diameter

RL 100 – 200 1/100 in. N/A This command
sets the
threshold for a
low ribbon
indication, where
nnnn is the
diameter in
hundredths of
inches.

171

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Row Adjust
Fine Tune

RF + / – dots Resolution
specific

N/A This command
shifts the vertical
start of print
position in dots
upward or
downward.

Row Offset RO 0 – 9999 1/100 in.
Rnnnn

Rnnnn See Rnnnn for
command
details.

Save As
Filename

SF Alphanumeric
string

Up to 16
characters

N/A This command,
which may be
sent separately
or included as
the last
command in an
<STX>Kc
command string,
saves the
effective printer
configuration to
a file in Flash
memory with a
.dcm file
extension.

Scalable Font
Bolding

FB 1 – 36 N/A N/A This command
sets a bolding
factor to fine
tune scalable
fonts, where one
causes the least
amount of
bolding and
thirty-six the
most (default
value is 8).

Sensor Type ST G, C, R G = Gap (edge),

C = Continuous,

R = Reflective

<STX>e,
<STX>r,
<STX>c

Sets sensor type.

Single Byte
Symbol Set

AS 2-Byte alpha
character

AA – ZZ, printer
resident symbol
set

<STX>y,
ySxx

This command
allows for a
default single-
byte symbol set.

172

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Slew Speed FS Alpha
character

Model specific
ranges

<STX>KZSx

Stop Location SL A, H, P,

C, T, N

N/A N/A This command
sets the label
stopping (and in
certain cases the
starting) location.

TOF
Precedence

TP Y, N Y = Enabled,

N = Disabled

N/A This command
instructs the
firmware to stop
printing at the
first top of form
mark it detects.
The default ("No")
prints all of the
data (traversing
the top of form
as necessary)
then slews to the
next TOF.

Unit of
Measure

UM M, I M = Metric,

I = Imperial

<STX>m,
<STX>n

See <STX>m
(metric) or
<STX>n (imperial)
for command
details.

RFID RI A, B, D, E, L, M,
N, P, R, S, T, U,
V, W

Various N/A This command
configures the
optional RFID
interface module

Dotcheck at
Powerup

DC Y, N Y = Enabled,

N = Disabled

N/A Dotcheck at
powerup

Dotcheck
Schedule

DD Y, N Y = Enabled,

N = Disabled

N/A Dotcheck
schedule

Dotcheck
Hour

DH 0-23 Hour N/A Dotcheck hour

173

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Network
Configuration

NE Various Various N/A The enhanced
configuration two
character
identifier for the
Network
Configuration
Parameters will
be 'NE' for
Network
Ethernet.

Serial Port SP xyz Various N/A This command
configures the
serial
communication
port(s).

GPIO
Equipped

GE A, V, N, 2 A = Applicator,

V = Verifier,

N = Disabled,

A = Applicator2

N/A This command is
used to interface
the printer to
external
controlling
devices

GPIO Error
Pause

GP E, D E = Enabled,

D = Disabled

N/A This command
enables or
disables the
printer from
sending a service
required fault to
the GPIO output.

GPIO Slew GS 0 – 4

0 = Standard,

1 = Low Pulse,

2 = High Pulse,

3 = Active Low,

4 = Active High

N/A This command
sets the GPIO
slew function and
control.

End Of Print EP 1, 2, 3, 4 1 = Low Pulse,

2 = High Pulse,

3 = Active Low,

4 = Active High

N/A This command
defines the
signal output
used to signify
the End of Print
(EOP) process.

174

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Ribbon Low
Signal

RS 3, 4 3 = Active Low,

4 = Active High

N/A This command
sets the signal
output type for
the Ribbon Low
Diameter
condition when
using the
optional GPIO

Start of Print EQ 3, 4 3 = Active Low,

4 = Active High

N/A This command
defines the type
of signal input
required to
control the Start
of Print (SOP)
process.

Empty Sensor
Level

EV 0 – 255 N/A N/A This command
sets threshold
value for the
"Empty" media
sensor
Parameter:

Gain
Reflective
Value

GR 0 – 31 N/A N/A This command
sets the
sensitivity of the
reflective media
sensor.

Gap / Mark
Value

GM 0 – 255 N/A N/A This command
sets threshold
value for the
media sensor's
"gap" or "mark"
parameter.

Mark Value MV 0 – 255 N/A N/A This command
sets threshold
value for the
reflective media
sensor's "mark"
parameter.

175

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Paper Empty PO 0 – 9999 1/100 inch N/A This command
sets the length of
travel before an
out of stock
condition is
declared.

Paper Value PV 0 – 255 N/A N/A This command
sets threshold
value for the
media sensor's
"paper"
parameter.

Parallel
Direction

PP xz N/A N/A This command
controls the
parallel port
communications
settings

Reflective
Paper Value

RV 0 – 255 N/A N/A This command
sets the
threshold value
for the reflective
media sensor's
paper parameter.

Sensor Gain
Value

SG 0 – 32 N/A N/A This command
sets the control
of the voltage to
the LED emitter
of the Media
Sensor.

Process SOH
(Data)

IP E, Y, D, N Enable/Disable N/A Whether to allow
SOH processing.

STX-v SV Y, N Y = Enabled,

N = Disabled

N/A Whether to allow
STX v processing.

176

STX KC Get Configuration
This command returns the configuration of the printer. The form of the returned data
is similar to that of a printed Configuration Label. This command should be parsed by
KEYWORDS, not character positions. Each line is terminated by a CR (0x0d) & LF
(0x0a).

Syntax

<STX>KC<CR>

Behavior

Responds with Printer Configuration and DPL configuration. The printer settings
included in DPL Configuration are as follow:

 l Default Module

 l Single Byte Symbol Set

 l Double Byte Symbol Set

 l Font Emulation

 l SCL Font Bold Factor

 l Format Attributes

 l Label Rotation

 l DPI Emulation

 l DPL Emulation

 l Column DPI Emulation

 l Row DPI Emulation

 l SOP Emulation

 l Label Store

 l Units of Measure

 l Column Adjust

 l Row Offset

 l Pause Mode

 l Use British Lbs

 l Feedback Characters

 l Control Code Sets

 l Custom SOH Char

 l Custom STX Char

177

 l Custom CR Char

 l Custom CNTBY Char

Limitations

The format of the displayed information will vary with printer, model, firmware version,
and equipped options.

178

STX KE Character Encoding
This command is provided primarily as a means for users of 7-bit communication and
to embed control characters and extended ASCII characters in their data streams. Any
character in the DPL data stream may be substituted with a delimited two-character
ASCII hexadecimal numeric equivalent. The command allows the delimiting character
to be selected, and the encoding to be enabled or disabled. When character encoding
is enabled, the printer will decode any ASCII hexadecimal numeric pairs following the
delimiter as single-byte values. Character encoding is used where control characters
cannot be transmitted or where control characters within data may prematurely
terminate a label format record. Although the delimiter may be changed at any time
(except within a label format definition), there cannot be more than one defined
delimiter, and character encoding must be disabled with <STX>KEN prior to re-
enabling regardless of any change in the delimiter.

Syntax

<STX>KEex<CR>

Parameters

Where:

 l e - Y - character encoding enabled

 l N - character encoding disabled

 l x - Delimiter: one ASCII character (Do not include when e = N)

Sample

<STX>KEN
<STX>KEY\
<STX>L
1u0000001200120[)>\1E\01\1D\...\04\
E

Result

The sample above disables, and then enables character encoding with the backslash
(\) as the delimiter. A UPS MaxiCode will be formatted using a data string interpreted
as follows: [)>R S01GS...EOT<CR> then formatting is terminated.

179

STX L Enter Label Formatting Command Mode
This command switches the printer to the Label Formatting Command Mode, where
the printer expects to receive only Record Structures and Label Formatting
Commands. Immediate, System-Level, and Font Loading commands will be ignored
until the label formatting mode is terminated with E, s, or X, (see Label Formatting
Commands for additional information).

See Label Format Commands for Details.

Syntax

<STX>L

180

STX M Set Maximum Label Length
This command instructs the printer move media this distance in search of the top-of
form (label edge, notch, black mark, etc.) before declaring a paper fault. A paper fault
condition can occur if this setting is too close (within 0.1 inch [2.54 mm]) to the
physical length of the label. Therefore, it is a good practice to set this command to 2.5
to 3 times the actual label length used. The minimum value should be at least 5" (127
mm).

Syntax

<STX>Mnnnn

Parameters

Where:

 l nnnn - Is a four-digit length, 0000-9999, in/100 or mm/10. Maximum setting is
9999 (99.99 inches or 2540 mm). The default setting is 16 inches/ 406.4 mm.

Sample

<STX>M0500

Result

The sample above sets a maximum travel distance of 5 inches (unless the printer is in
metric mode; see <STX>m).

181

STX m Set Printer to Metric Mode
This command sets the printer to interpret measurements as metric values (e.g.,
<STX>c0100 will equal 10.0 mm). The default is Imperial (see <STX>n).

Syntax

<STX>m

182

STX n Set Printer to Imperial Mode
This command sets the printer to interpret measurements as inch values (e.g.,
<STX>c0100 will equal 1.00 inch), and is the default mode.

Syntax

<STX>n

183

STX p Controlled Pause
This command will cause the printer to pause only after all previously received
commands are executed, often useful between label batches. (This command will not
clear the pause condition; see <SOH>B).

Syntax

<STX>p

184

STX Q Clear All Modules
This command instructs the printer to clear all Flash and DRAM modules; see the
printer manual for module options. All stored data will be erased.

Syntax

<STX>Q

185

STX q Clear Module
This command clears the selected Flash or DRAM module. During normal operations
if a module becomes corrupted (identifiable when the printer responds with a "No
Modules Available" message to a <STX>W command) it must be cleared. All stored
data will be destroyed.

Syntax

<STX>qa

Parameters

Where:

 l a - Memory module designator.

186

STX r Select Reflective Sensor
This command enables reflective (black mark) sensing for top-of-form detection of
rolled butt-cut, and fan-fold or tag stocks with reflective marks on the underside. This
Media Sensor will detect a minimum mark of 0.1 inches (2.54 mm) between labels
(see the Operator's Manual for media requirements). The end of the black mark
determines the top of form. Use the <STX>O command to adjust the print position.

Syntax

<STX>r

187

STX S Recall Global Data and Place in Field
This command, when in the format record data field, places data from a specified
global register into the data field. See the G command.

Syntax

<STX>Sn

Parameters

Where:

 l n - Specifies the global register ("A" - "Z") that contains the data to place into the
data field.

Sample

<STX>L
121100000000000DMX
G
1A2210001000000<STX>SA
E

Result

The sample above places the string "DMX" into the next available global register (A),
and then line 4 is effectively replaced by the data from global register A.

188

STX S Set Feed Speed
This command controls the output rate of the media when the FEED Key is pressed, or
when feeding white space at the end of a label.

Syntax

<STX>Sn

Parameters

Where:

 l n - Is a letter value starting with 'A' and representing the desired speed in one-half
IPS increments

Behavior

This is not supported in Honeywell printers.

189

STX T Print Time and Date
This command, using string characters and markers, allows time and date data to be
selected and retrieved from the internal clock. In addition, the <STX>T may be
preceded by data to be printed/encoded, and/or the string may be terminated by an
<STX> command followed by more data then <CR> terminated. The string
characters/markers are not printed; instead, the label will show the corresponding
print value.

Syntax

<STX>Tstring<CR>

Parameters

Where:

 l string - Is any set of characters, A - Z and a – h; see the table below.

String Characters Print Values String Markers Print Values

A Week Day (Mon = 1,
Sun = 7)

VW 24-hour time
format

BCD Day Name XY 12-hour time
format

EF Month Number Za Minutes

GH...O Month Name gh Seconds

PQ Day bc AM or PM

RSTU Year def Julian Date

Sample

<STX>L
121100001000100<STX>TBCD GHI PQ, TU
E

Result

Sample 1 prints SUN DEC 21, 98

The samples above assume a current printer date of December 21, 1998.

190

STX T Print Quality Label
This command instructs the printer to produce a Print Quality label, a format
comprised of different patterns and bar codes useful in printer setup. To capture all
printed information, use the labels as wide as the maximum print width and at least
four inches (102 mm) long.

Syntax

<STX>T

191

STX t Test DRAM Memory Module
This command is to perform a system DRAM Module memory test.

Syntax

<STX>t

Parameters

None

Behavior

Printer must have "Feedback Characters" set to "Enable" and printer returns the
Module tested, Module Size, and DRAM test results.

"MODULE D: 25600K Ram Tested Good".

192

STX U Label Format String Replacement Field
This command places new label data into format fields to build a label. Two options
are available: Exact Length and Truncated Length.

To easily keep track of fields, place all of the fields to be updated with the command at
the beginning of the label format. A maximum of 99 format fields can be updated.
Fields are numbered consecutively 01 to 99 in the order received.

Exact Length Replacement Field Functions – The new data string must equal the
original string length and contain valid data. When the dynamic data is shorter than
the length of the originally defined data field, then field will be padded with blanks.

Truncation Replacement Field Functions – A variant of the <STX>U command includes
the truncate option "T", where dynamic data shorter than the originally defined field
length will not be padded and the original maximum field length is maintained for
subsequent replacements.

Syntax

<STX>UTnnss...s<CR>

Parameters

Where:

 l T – truncation (optional)

 l nn - Is the format field number, 2 digits.

 l ss...s - Is the new string data, followed by a

Sample

<STX>L
1A1100001000100data field 1
161100001100110data field 2
161100001200120data field 3
Q0001
E
<STX>U01123
<STX>U02New data F2
<STX>E0002
<STX>G

Result

The sample above produces three labels. The first is formatted with the commands
between <STX>L and E. The next two labels print with the replacement data contained
in the <STX>U commands (see <STX>E and <STX>G). The bar code is the same length:
3 digits and nine spaces.

193

STX v Request Firmware Version
This command causes the printer to send its version string (same as printed on the
configuration label). The version may be different from printer to printer.

Syntax

<STX>v

Sample Response

 l VER: PC43d, K10.15.017249

194

STX W Request Memory Module Information
This command requests a memory module directory listing. Results may vary
depending on printer class, model, or firmware version.

Syntax

<STX>W[b][c]a

Parameters

Where:

 l b s optional – list file size also

 l c e optional – list file extension also

 l a - Data type:

 l F = Downloaded fonts

 l G = Graphics (Image)

 l L = Label formats

 l C = Configuration files

 l X = Menu language files

 l N = Plug-ins

 l M = Miscellaneous type files

 l f = Resident fonts

 l p = Entire module content (Legacy and H, A and M Print Listing Command) Not sup-
ported I and EClass)

 l * = All types

Behavior

For Menu language files (WX) and Plug-ins (WN) responds with "Available Memory"
but not expected to list any files in this phase.

For Entire module content (Wp), this will not be supported in Honeywell printers.
There is no response to any Wp commands.

Sample response

<STX>WF

Printer response: MODULE: D

S50 92244ttf50

AVAILABLE BYTES: 945152

MODULE: G

195

AVAILABLE BYTES: 852480

MODULE: X

AVAILABLE BYTES: 852480

MODULE: Y

AVAILABLE BYTES: 852480

Additional Information

Sample response if size and extension are specified:

<STX>Wse*

Printer response:

 l Module: D

 l testmsc.msc,13923 BYTES

 l Available Bytes: 22716K

 l Module: G

 l testfont1.dtt,95725 BYTES

 l testfont2.dbm,109400 BYTES

 l Available Bytes: 54912K

196

STX w Test Flash Memory Module
This command is to performs a system Flash Memory test.

Syntax

<STX>w

Parameters

None

Sample

<STX>w

Limitations

None - This command always return Flash Test Good,

197

STX X Set Default Module
This command, typically used prior to the loading of HP/PCL-4 formatted bitmapped
fonts (see Font Loading Commands), is designed to allow the user to select between
modules when downloading information. The default module is one of the following:

 1. The first alpha designator of the existing modules if item 2 has not occurred.

 2. The module selected by this command.

Syntax

<STX>Xa

Parameters

Where:

 l a - Module designator.

198

STX x Delete File from Module
This command removes a specific file from the specified module. The file name is
removed from the module directory and thus the file cannot be accessed.

Syntax

<STX>xmtnn...n<CR>

Parameters

Where:

 l m - Module designator.

 l t - The file type identification code:

 l G = Image file

 l L = Label format file

 l F = Downloaded bitmapped font file

 l S = Downloaded scalable font file

 l C = Configuration file

 l X = Language file

 l N = Plug-in file

 l M = Miscellaneous file type

 l U = Unknown type – must use extension if applicable

 l nn...n - The file to delete, where:

 o Font (bitmapped), three character font identifier;

 o Font (scalable), two character font identifier;

 o Graphic name, up to sixteen case sensitive alphanumeric characters; or,

 o Label format name, up to sixteen case sensitive alphanumeric characters.

Sample

<STX>xDS50

Result

The sample above deletes a downloaded scalable font with ID 50 from Module D.

199

STX y Select Font Symbol Set
This command selects the scalable font symbol set. The selected symbol set remains
active until another symbol set is selected. Option dependent and not all symbol sets
can be used with all fonts. See "Symbol Sets" specification section for complete list of
"Single Byte Sets" and "Double Byte Sets".

Syntax

<STX>ySxx

Parameters

Where:

 l S - Byte-size designation:

 l S = Single byte symbol set

 l U = Double byte symbol set

 l xx - Symbol set selection.

Sample

<STX>ySPM

Result

The sample above selects the PC-850 multilingual set.

200

STX Z Print Configuration Label
This command causes the printer to produce a Database Configuration Label. To
capture all printed information, use the labels as wide as the maximum print width
and at least four inches (102 mm) long.

Syntax

<STX>Z

Behavior

The printed configuration in configuration label will include both Printer
Configuration and DPL Configuration. The printer settings included in DPL
Configuration are as follows:

 l Default Module

 l Single Byte Symbol Set

 l Double Byte Symbol Set

 l Font Emulation

 l SCL Font Bold Factor

 l Format Attributes

 l Label Rotation

 l DPI Emulation

 l DPL Emulation

 l Column DPI Emulation

 l Row DPI Emulation

 l SOP Emulation

 l Label Store

 l Units of Measure

 l Column Adjust

 l Row Offset

 l Pause Mode

 l Use British Lbs

 l Feedback Characters

 l Control Code Sets

 l Custom SOH Char

 l Custom STX Char

201

 l Custom CR Char

 l Custom CNTBY Char

202

STX z Pack Module
On legacy Datamax-O'Neil printers, compresses the memory module. Ignored on
modern Datamax-O'Neil and Honeywell printers.

Syntax

<STX>z

Parameters

None

Sample

<STX>z

Limitations

This command is legacy and is ignored on modern Datamax-O'Neil and Honeywell
printers.

203

T Telepen
Syntax

N/A

Behavior

Valid Characters: ASCII character set (0-127)

Variable Length

Valid bar widths: The fourth character of the record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width).

Sample

<STX>L
D11
1T0000000150100ABCDEF
121100000000100Barcode T
E

Result

Prints a Telepen bar code.

204

T Set Field Data Line Terminator
This command, intended for use with record types that accept binary data (e.g.,
PDF417), allows binary control codes (e.g., a carriage return) to be embedded in the
printed data by setting an alternate data line terminator. Valid only for the next format
record, the terminator then defaults back to the carriage return.

Syntax

Tnn

Parameters

Where:

 l nn - Is an ASCII two-character representation of a HEX code to be used for the end
of data terminator.

Sample

<STX>L
T00
191100200000000TEST<NULL>
141100001000100TERMINATOR
Q0001
E

Result

The sample above sets a NULL terminator (ASCII NULL: HEX 00) for the data line
termination code. The terminator is immediately restored to a carriage return <CR>, as
seen in the format record containing the text "TERMINATOR".

205

TP TOF Precedence
This command instructs the firmware to stop printing at the first top of form mark it
detects. The default ("No") prints all of the data (traversing the top of form as
necessary) then slews to the next TOF.

Parameter: TP

Value / Range: Y, N

Units / Interpretation: Y = Enabled, N = Disabled

Command Equivalent: N/A

206

U Mark Previous Field as a String Replacement Field
This command controls the formatting of replacement data. Specifying a field as a
string replacement for dynamic, not static, fields will optimize throughput. See
<STX>U.

Syntax

U

Sample

<STX>L
D11
121100001000000123456789012
U
1211000020000001234567
U
161100000000000Sample
1X1100000000000B250250002002
Q0001
E
<STX>U01ABCDEFGHIJKL
<STX>U028901234
<STX>G

Result

The sample above sets the format for register loading and prints two labels. The first
two of four format records have been designated replacement fields. The second label
is generated with System-Level field-replacement commands and printed.

The length of the original string sets the data string length of any replacement; both
must be equal. The data being used when created must be valid for the font type
being selected.

207

u UPS MaxiCode, Modes 2 & 3 Bar Code
Label Format Bar Code ID(u) to print a UPS MaxiCode, Modes 2 & 3.

Syntax

u

Behavior

The printer supports MaxiCode as defined in the AIM Technical Specification. The
following examples illustrate various label format record message syntaxes for
encoding data as MaxiCode. In the following examples, special formatting is used to
denote special ASCII characters as shown:

Symbol Hexidecimal Value
RS 1E
GS 1D
EOT 04

 l (Printer message syntax allows for EOT to be substituted with <CR> or the use of
both EOT and <CR>.)

 l The data stream can force Mode 2 or 3 encoding by placing #2 or #3, respectively,
before the data. If this is not specified, the printer chooses the best mode.

Sample

<STX>L
D11
1u0000001200120#3
[)>RS01GS96123456GS068GS001GS1Z12345675GSUPSNGS12345EGS089GSGS1/
1GS10.1GSYGSGSGSUTRSEOT
121100000000100Barcode u
E

Result

Prints a MaxiCode symbol in Mode 3.

Where:

 l #3 (Forces Mode 3 encoding)

 l [)>RS01GS96 (Message Header)

 l 123456 Maximum 9 alphanumeric ASCII, postal code (Primary Message)

 l 068 Country Code (Primary Message)

 l 001 Class (Primary Message)

208

 l GS1Z1... (Secondary Message)

 l ...TRSEOT

209

U UPS MaxiCode, Modes 2 & 3 Bar Code with Byte Count Specifier
Label Format Bar Code ID (U) to print a UPS Maxicode, Modes 2 & 3. This ID allows
users to specify the number of data byte to be in the bar code. This allows for special
control codes like cr's to be included in the data.

Syntax

U

Parameters

Byte Count

Behavior

Specified Length – The upper case U identifies a UPS MaxiCode bar code with a 4-
digit string length specifier. This allows values 0x00 through 0xFF to be included
within the data strings without conflicting with the DPL format record terminators.
The four-digit decimal data byte count immediately follows the 4-digit column
position field. This value includes all of the data following the byte count field, but
does not include itself.

Sample

<STX>L
D11
1U00000010001000051327895555840666this package<0x0D>is going to Datamax
121100000000100Barcode U
E

Result

Prints a Maxicode bar code that includes a Byte Count Specifier (the portion in bold),
where 0051equals the four-digit decimal data byte count and includes all bytes that
follow until the end of the bar code data. Field termination is set by the byte count.
<STX>, <CR>, and <0x0D> all represent single byte values of hexadecimal 02, 0D, and
0D, respectively. The UPS MaxiCode bar code produced encodes
"327895555840666this package<CR>is going to Datamax", and prints a line of text:
Bar Code U.

210

UM Unit of Measure
See <STX>m (metric) or <STX>n (imperial) for command details.

Parameter: UM

Value / Range: M, I

Units / Interpretation: M = Metric, I = Imperial

Command Equivalent: <STX>m, <STX>n

211

v FIM
Syntax

N/A

Behavior

Valid Characters: A, B, C, or D

Length: 1 character

Valid bar widths: The width and height multiplier works the same as for fonts on this
bar code.

This bar code is used to display the Facing Identification Mark (FIM) that is carried on
certain types of letter mail for the U S Postal Service:

FIM A: Courtesy reply mail with Postnet.

FIM B: Business reply, penalty or franked mail without Postnet.

FIM C: Business reply, penalty or franked mail with Postnet.

FIM D: OCR readable mail without Postnet (typically for envelopes with a courtesy
reply window).

Sample

<STX>L
D11
1v0000000150100A
121100000000100Barcode v
E

212

W1c DataMatrix Bar Code
Label Format Bar Code ID (W1c) to print a DataMatrix bar code.

Syntax

W1c

Parameters

See Behavior section for details

Behavior

 l Valid Characters: Any 8-bit byte data

 l Variable Length

 l DataMatrix is a two-dimensional matrix symbology, which is comprised of square
modules arranged within a perimeter finder pattern. There are two basic types: ECC
000-140 and ECC 200.

ECC 000 - 140 symbols

These square symbols can be any odd size from 9x9 to 49x49, which may be specified
in fields jjj and kkk. If an ECC 000-140 symbol is specified with even numbers of rows
or columns, the next largest odd value will be used. Input values greater than 49 or
less than 9 will cause the symbol to be automatically sized for the input character
stream. The record format is shown here, expanded with spaces.

a W b[b] c d eee ffff gggg hhh i jjj kkk ll...l

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W W Fixed value, extended bar
code set

b[b] c, 1c Selects the DataMatrix bar
code - the two differing
values have no other
significance.

c 1 to 9, A to Z, and a to z Module size horizontal
multiplier

d 1 to 9, A to Z, and a to z Module size vertical
multiplier

213

Field Valid Inputs Meaning

eee 000 to 999 No effect; Must be numeric

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hhh 000, 050, 080, 100, 140 A 3-digit convolutional error
correction level. If any
number other than one of
these options is entered
then the nearest lesser
value from the valid entries
is used.

214

Field Valid Inputs Meaning

i 0 - 6 1 digit format identification:

0 - Automatically choose the
encodation scheme based
on the characters to be
encoded.

1 - Numeric data.

2 - Upper-case alphabetic.

3 - Upper-case
alphanumeric and
punctuation characters
(period, comma, hyphen,
and slash).

4 - Upper-case
alphanumeric.

5 - ASCII, the full 128 ASCII
character set.

6 - Any 8-bit byte.

If a format identifier is
selected which will not
encode the input character
stream then the bar code
symbol will not be printed.

Auto-encodation format
identification is
recommended since it will
select the best possible
encodation scheme for the
input stream.

jjj 9, 11, 13 ... 49. ECC 140
minimum is 15.

A 3 digit odd number (or
000) of rows requested.
000causes rows to be
automatically determined. If
the rows and columns do
not match, the symbol will
be sized to a square using
the greater of the two
values.

215

Field Valid Inputs Meaning

kkk 9, 11, 13 ... 49. ECC 140
minimum is 15.

A 3 digit odd number (or
000) of columns requested.
000 causes columns to be
automatically determined. If
the rows and columns do
not match, the symbol will
be sized to a square using
the greater of the two
values.

ll...l 8-bit data, followed by a
termination character.

Data to be encoded.

ECC 200 symbols

There are 24 square symbol sizes available, with both row and column dimensions,
which may be specified in fields jjj and kkk, measured in modules as indicated in the
following list - 10, 12, 14, 16, 18, 20, 22, 24, 26, 32, 36, 40, 44, 48, 52, 64, 72, 80, 88,
96, 104, 120, 132, and 144. If an ECC 200 symbol is specified with odd numbers of
rows or columns, the next largest even value will be used. Input values greater than
144 or less than 10 will cause the symbol to be automatically sized for the input
character stream. The record format is shown here, expanded with spaces.

a W b[b] c d eee ffff gggg hhh i jjj kkk ll...l

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W W Fixed value, extended bar
code set

b[b] c, 1c Selects the DataMatrix bar
code - the two differing
values have no other
significance.

c 1 to 9, A to Z, and a to z Module size horizontal
multiplier

d 1 to 9,A to Z, and a to z Module size vertical
multiplier

eee 000 to 999 No effect; Must be numeric

ffff 0000 to 9999 Label position, row

216

Field Valid Inputs Meaning

gggg 0000 to 9999 Label position, column

hhh 200 ECC 200 uses Reed-
Solomon error correction.

i 0 Fixed value, not used

jjj 10, 12, 14, 16, 18, 20, 22,
24, 26, 32, 36, 40, 44, 48,
52, 64, 72, 80, 88, 96, 104,
120, 132, 144

A 3 digit even number (or
000) of rows requested.

000 causes rows to be
automatically determined.
The symbol will be sized to a
square if the rows and
columns do not match by
taking the larger of the two
values.

kkk 10, 12, 14, 16, 18, 20, 22,
24, 26, 32, 36, 40, 44, 48,
52, 64, 72, 80, 88, 96, 104,
120, 132, 144

A 3 digit even number (or
000) of columns requested.

000 causes columns to be
automatically determined.
The symbol will be sized to a
square if the rows and
columns do not match by
taking the larger of the two
values.

ll...l 8-bit data, followed by a
termination character.

Data to be encoded.

Sample

<STX>L
D11
1W1c44000010001002000000000DATAMAX
121100000000100Barcode W1c
E

217

W1C DataMatrix Bar Code with Byte Count Specifier
Label Format Bar Code ID (W1C) to print a DataMatrix bar code. This ID allows users
to specify the number of data byte to be in the bar code. This allows for data.values
0x00 through 0xFF to be included within the data strings without conflicting with the
DPL format record terminators.

Syntax

W1C

Parameters

 l Byte Count

 l See Behavior section for details

Behavior

Specified Length – The upper case C identifies a DataMatrix bar code with a string 4-
digit length specifier. This allows values 0x00 through 0xFF to be included within the
data strings without conflicting with the DPL format record terminators. The four-digit
decimal data byte count immediately follows the four-digit column position field. This
value includes all of the data following the byte count field, but does not include itself.

Sample

<STX>L
D11
1W1C440000100010000292000000000Datamax<0x0D>prints best
121100000000100Barcode W1C
E

Result

From the example above, the bar code's data stream,
1W1C440000100010000292000000000 Datamax<0x0D>prints best includes a Byte
Count Specifier (the portion in bold), where 0029 equals the four-digit decimal data
byte count and includes all bytes that follow until the end of the bar code data. Field
termination is set by the byte count. <STX>, <CR>, and <0x0D> all represent single byte
values of hexadecimal 02, 0D, and 0D, respectively. The DataMatrix bar code
produced encodes "Datamax<CR>prints best," and prints a line of text: Bar Code W1C.

218

W1d / W1D QR Code Bar Code
Label Format Bar Code ID's for printing a QR Code bar code in Auto Format (d) or
Manual Format (D) modes.

Syntax

a W1 b c d eee ffff gggg hh...h

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar
code set

b D and d Selects the QR bar code
formatting mode, where:

D = Manual formatting.
Allows the data string
(hh...h) to be entered with a
comma (,) as a field
separator; fields are optional
per QR Code specifications,
and the first field indicates
Model 1 or Model 2 QR
Code (Model 2 is the
default).

d = Automatic formatting.
Allows the data string
(hh...h) to be data only.

c 1 to 9, A to Z, and a to z Module size horizontal
multiplier Each cell in the
bar code is square, therefore
"c" and "d" must be equal.
Depending on the
conversion mode (<STX>n or
<STX>m), each unit
indicates a cell dimension of
.01 inch or .1 mm.

219

Field Valid Inputs Meaning

d 1 to 9, A to Z, and a to z Module size vertical
multiplier

eee 000 to 999 No effect; Must be numeric

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hhh Valid ASCII character string,
followed by (a) termination
character(s)

QR Code data string (see
Generation Structure,
below).

Behavior

 l Valid Characters: Numeric Data, Alphanumeric Data, 8-bit byte data, and Kanji char-
acters

 l Variable Length: The two-dimensional bar code (as documented in AIM, Version
7.0).

Generation Structure

The data input structure (hh...h) is as follows:

Auto Format (W1d)

With bar code identifier "d", the data begins after the last character of the column
position field, and does not include any command characters. The data string is
terminated with a termination character, usually a 0x0d hex that occurs twice in
succession. The bar code symbol will have the following characteristics:

 1. Model 2

 2. Error Correction Code Level = "M" (Standard Reliability Level)

 3. Mask Selection = Automatic

 4. Data Input Mode = Automatic[1]

Manual Formatting (W1D)

With bar code identifier "D", minor changes allow flexibility for data entry. (Spaces
have been added for readability.)

[q,] [e [m] i,] cdata cdata cdata...cdata term[2]

Where:

220

Field Valid Inputs Meaning

q 1, 2 QR Code Model number,
optional. Model 2 is the
default.

e H, Q, M, L Error Correction Level
(Reed-Solomon) – Four
levels allowing recovery of
the symbol code words:

H = Ultra Reliability Level
(30%)

Q = High Reliability Level
(25%)

M = Standard Reliability
Level (15%)

L = High Density Level (7%)

m 0 – 8, none Mask Number, optional:

None = Automatic Selection

0-7 = Mask 0 to Mask 7

8 = No Mask

I A, a, M, m Data Input Mode:

A = Automatic setting, ASCII
[1]

a = Automatic, hex-ASCII [1]

M = Manual Setting, ASCII[2]

m = manual, hex-ASCII[2]

221

Field Valid Inputs Meaning

cdata N, A, B, K

immediately followed by
data

Character Mode:

N = Numeric, N data

A = Alphanumeric, A data

B = Binary , Bnnnn data
(where nnnn = data byte
count,

4 decimal digits; byte-count
/2 for hex-

ASCII

K = Kanji, K data

term [3] The data string is
terminated with a
termination character,
generally a 0x0d hex, but
can be changed by the
operator.

If the Data Input Mode is
Automatic, the data string is
terminated with two
successive termination
characters.

[1] When Data Input Mode = Automatic, Kanji data cannot be used; Manual data input
required.

[2] When using manual formatting, commas are required between format fields and
data types.

[3] <CR> represents the line termination character as defined by the current control
code set or after use of Txx, line field terminator label format command.

If HEX/ASCII mode is selected in manual Data Input Mode, only the data for Kanji or
Binary data types will be converted, therefore the other data types and all command
characters must be entered in ASCII format. If HEX/ASCII is selected in automatic
Data Input Mode, all of the data must be entered in HEX/ASCII format.

Data Append Mode String Format, Manual Formatting – Bar Code
W1D

D aa tt pp I

Where:

222

Field Valid Inputs Meaning

D D Data Append Mode String
Format indicator

aa 00, 99 QR Code Number in
Append Series, 2 decimal
digits

tt The total number of QR
Codes in series, 2 decimal
digits

pp Value of Parity, 2 digits, 8
LSBs of data parity

e H, Q, M, L As above

m 0 – 8, none As above

i A, a, M, m As above

cdata N, A, B, K

immediately followed by
data

As above

term As above

Characteristics

Models:

 l Model 1 (original version), bar code versions 1 through 14

 l A. ECC Levels "H", "M", "Q", and "L"

 l B. Mask Selection Automatic or 0 through 8

 l C. Data Input Modes Automatic and Manual

 l D. Data Append Mode

 l Model 2 (enhanced version), bar code versions 1 through 40

 l A. ECC Levels "H", "M", "Q", and "L"

 l B. Mask Selection Automatic or 0 through 8

 l C. Data Input Modes Automatic and Manual

 l D. Data Append Mode

Representation of data:

 l Dark Cell = Binary 1

 l Light Cell = Binary 0

Symbol Size (not including quiet zone, 4 cells on each of the 4 sides):

223

 l Model 1: 21 X 21 cells to 73 X 73 cells (Versions 1 to 14, increase in steps of 4 cells
per side)

 l Model 2: 21 X 21 cells to 177 X 177 cells (Versions 1 to 40, increase in steps of
4cells per side)

Data Characters per symbol (maximum for symbol size):

 l Numeric Data

 l Model 1; Version 14; ECC = L: 1,167 characters

 l Model 2; Version 40; ECC = L: 7,089 characters

 l Alphanumeric Data

 l Model 1; Version 14; ECC = L: 707 characters

 l Model 2; Version 40; ECC = L: 4,296 characters

 l Binary Data

 l Model 1; Version 14; ECC = L: 486 characters

 l Model 2; Version 40; ECC = L: 2,953 characters

 l Kanji Data

 l Model 1; Version 14; ECC = L: 299 characters

 l Model 2; Version 40; ECC = L: 1,817 characters

 l Code Type: Matrix

 l Orientation Independence: Yes

Sample

<STX>L
D11
1W1D44000001000102HM,AThis is the data portion also with
binary,B0003<0xfe><0xca><0x83><0x0D>
121100000000100Barcode W1D
E

Result

Where:

 l QR Code bar code, Cell Size = 0.1 inch square, positioned at X =. 1" and Y = .1",
ECC=H, Mask = Automatic, Data Input Mode = Manual.

 l <STX>L

 l D11

 l 1W1D4400000100010H3M,AThis is the data portion also with

 l binary,B0003<0xfe><0xca><0x83><0x0D>

224

 l 121100000000100Barcode W1D

 l E

Where:

 l QR Code bar code, Cell Size = 0.04 inch square, positioned at X = .1" and Y = .1", ECC
= H, Mask = 3, Data Input Mode = Manual.

 l <STX>L

 l D11

 l 1W1D88000001000102,LM,K<0x81><0x40><0x81><0x41><0x81><0x42><0x0D>

 l 121100000000100Barcode W1D

 l E

Where:

 l QR Code bar code, Cell Size = 0.08 inch square, positioned at X = .1" and Y = .1", ECC
= L, Mask = Automatic, Data Input Mode = Manual - Kanji.

225

W1f / W1F Aztec Bar Code
Label Format Bar Code ID's for printing an Aztec bar code in variable and fixed length
modes.

Variable Length (W1f): This two dimensional bar code holds a large amount of data in
a small area and can provide a high level of error checking.

Specified Length (W1F): With a string four-digit length specifier, values 0x00 through
0xFF to be included within the data strings without conflicting with the DPL format
record terminators.

Syntax

a W1 b c d eee ffff gggg [hhhh] i jjj kk...k

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar
code set

b f and F Lowercase selects the Aztec
bar code, variable length.

Uppercase selects the Aztec
bar code with a Byte Count
Specifier

c 1 to 9, A to Z, and a to z Module size horizontal
multiplier, 0 = default size.
The c/d module size
parameters should be equal
to produce a square symbol.
When the label command
(Dwh) is used to generate
larger text, then c and d
may be used to compensate
and ensure a square
symbol.

d 1 to 9, A to Z, and a to z Module size vertical
multiplier, 0 = default size
(See explanation for "c",
above.)

226

Field Valid Inputs Meaning

eee 000 No Effect

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

[hhhh] 0000 to 9999 Optional string length
specifier. Field termination
is set by this byte count.
This decimal value includes
all of the data following this
byte count field, but does
not include itself.

i 0, 1 Extended Channel
Interpretation (ECI) mode; 0
= Disabled, 1 = Enabled

jjj 000 to 300 Error Correction (EC) /
Amount (see table below),
where:

000 – Default EC,
approximately 23%

001 – 099 EC fixed value,
expressed as a percent.

101 – 104 Compact core, 1
to 4 layers respectively.

201 – 232 Full size core, 1
to 32 layers respectively.

300 – Rune format, encodes
three ASCII decimal digits
0-256; scanner decode
output is decimal number
0-256

kk...k 8-bit data, followed by a
termination character

Data to be encoded.

The error correction or size selection determines the symbol size and other
characteristics of the symbol, as shown in the following table. Attempting to encode
more data that has been made available will result in no symbol printed.

Error Correction (EC) / Size Implications

227

jjj Symbol Size
[1]

Symbol
Format

Maximum [2]
Binary Data
Bytes

Maximum [2]
Alphabetic
Characters

Maximum [2]
Numeric
Characters

000 variable data
dependent

1914 3067 3832

001 to
099

variable data and EC
dependent

1914 3067 3832

101 15 compact 6 12 13

102 19 compact 19 33 40

103 23 compact 33 57 70

104 27 compact 53 89 110

201 19 full size 8 15 18

202 23 full size 24 40 49

203 27 full size 40 68 84

204 31 full size 62 104 128

205 37 full size 87 144 178

206 41 full size 114 187 232

207 45 full size 145 236 294

208 49 full size 179 291 362

209 53 full size 214 348 433

210 57 full size 256 414 516

211 61 full size 298 482 601

212 67 full size 343 554 691

213 71 full size 394 636 793

214 75 full size 446 718 896

215 79 full size 502 808 1008

216 83 full size 559 900 1123

217 87 full size 621 998 1246

218 91 full size 687 1104 1378

219 95 full size 753 1210 1511

220 101 full size 824 1324 1653

221 105 full size 898 1442 1801

228

jjj Symbol Size
[1]

Symbol
Format

Maximum [2]
Binary Data
Bytes

Maximum [2]
Alphabetic
Characters

Maximum [2]
Numeric
Characters

222 109 full size 976 1566 1956

223 113 full size 1056 1694 2116

224 117 full size 1138 1826 2281

225 121 full size 1224 1963 2452

226 125 full size 1314 2107 2632

227 131 full size 1407 2256 2818

228 135 full size 1501 2407 3007

229 139 full size 1600 2565 3205

230 143 full size 1702 2728 3409

231 147 full size 1806 2894 3616

232 151 full size 1914 3067 3832

300 11 Rune 1 1 1

[1] Measured in module size x, assuming default module size (cd=00).

[2] Maximum sizes are approximate and data dependent, and may be less than
indicated.

Error Correction

Size 001 to 099: This value specifies the percent of symbol code words to be used for
error correction. Actual error correction word percentage will vary depending on data.
The default value, approximately 23%, is recommended. Any other value may be
selected to meet the user's needs. Some minimum-security code word may be
generated depending on the data sent for encoding, particularly when the volume of
that data is small. It the data capacity is exceeded no symbol is printed.

Size 101 to 104: Values 101 through 104 results in 1 through 4 layers (two modules
thick) respectively, around the center finder pattern. Data volume constraints apply as
indicated in the table above. Symbols will be of the compact form. All available code
word will be used for error correction. It the data capacity is exceeded no symbol is
printed.

Size 201 to 232: Values 201 through 232 result in 1 through 32 layers (two modules
thick) respectively, around the center finder pattern. Data volume constraints apply as
indicated in the table above. Symbols will be of the full-size form. All available code
words will be used for error correction. It the data capacity is exceeded no symbol is
printed.

229

Size 300: Value 300 informs the printer that the data, which follows will be used to
encode one RUNE symbol. The data consists of one to three ASCII digits with value
range of 0 to 256. The data may include leading zeros. Data streams longer than three
digits or data that includes non-numeric characters may have unpredictable results.

Extended Channel Interpretation Mode

A value of 1 provides for extended channel code words to be inserted into the bar
code symbol, using escape sequences in the data stream. This mode also provides for
effective Code 128 and UCC/EAN 128 emulations, when used in with appropriately
configured bar code readers. The valid values for escape sequences are of the form
<ESC>n, where:

<ESC> – 1 byte with value 2710 = 1B16

n – 1 ASCII digit, range 0 through 6

These escape sequences are encoded as FLG(n) character pairs described in the
International Symbology Specification – Aztec Code, AIM, 1997-11-05, and the
meanings of the values for n are the same in both.

<ESC>0 – Is encoded as FLG(0), and interpreted as FNC1 or <GS> depending on its
location in the data stream. The printer does not validate <ESC>0 locations in the data
stream. When <ESC>0 is the leading data in the stream, it is interpreted as a FNC1 as
used in the Code 128 symbology, and specifically for UCC/EAN 128 applications. For
appropriately configured scanners this will be interpreted/transmitted as a]C1
symbology identifier preamble. The printer does not validate UCC/EAN 128 data
syntax. When <ESC>0 follows a single alphabetic or two numeric characters
respectively, then it also interpreted as a FNC1. For appropriately configured scanners
this would be interpreted/transmitted as a]C2 symbology identifier preamble, and the
alpha or numeric characters preceding the FNC1 are Application Indicators assigned
by AIM International. The printer does not check AI validity. When <ESC>0 is anywhere
else in the data stream, a <GS> replaces it in the bar code symbol, as with UCC/EAN
128 field separators.

<ESC>n – Is encoded as FLG(n), and is interpreted as signaling Extended Channel
Interpretation. When the value of n is from 1 to 6, it signals that the following n digits
comprise an extended channel identifier for use with ECI compliant bar code
scanners. An erroneous bar code symbol may result from failing to follow <ESC>n with
n digits. Any <ESC>0 following <ESC>n and not within the n digits will be encoded as
FLG(0). In the context of a FLG(n), any backslash "\" (9210) will be interpreted by the
scanner as two backslashes "\\".

Functions Not Supported

 l Structured Append

 l Reader Initialization Symbol Generation

 l Module shaving

230

Behavior

Valid Characters: All ASCII characters, depending upon the selected options.

Variable Length (W1f): This two dimensional bar code holds a large amount of data in
a small area and can provide a high level of error checking.

Specified Length (W1F): With a string four-digit length specifier, values 0x00 through
0xFF to be included within the data strings without conflicting with the DPL format
record terminators.

Sample

<STX>L
D11
1W1f00000001501000000AZTEC
121100000000100Barcode W1f
E

Result

The variable length example encodes "AZTEC" with no ECI input, and 23% error
correction, and prints the bar code. A line of text is also printed.

Sample

<STX>L
D11
1W1F000000015010000170000AZTEC<0x0D>bar code
121100000000100Barcode W1F
E

Result

The specified length example includes a byte count field for all bytes that follow until
the end of the bar code data. The byte count is 17. The symbology encodes
"AZTEC<CR>bar code", and prints the bar code. Notice that a <CR> does not terminate
the bar code format record. A line of text is also printed.

231

W1I EAN128 Bar Code (with Auto Subset Switching)
Label Format Bar Code ID (W1I) to print EAN128 (with Auto Subset Switching and
Human Readable text).

Syntax

W1I

Parameters

See Behavior Section below for details.

Behavior

Valid characters: The entire 128 ASCII character set.

Variable length, minimum 4 characters

Valid bar widths: The fourth character of record is the width of the narrow bar in dots.
All other bars are a ratio of the narrow bar (2 times the narrow bar width, 3 times the
narrow bar width, and 4 times the narrow bar width).

This printer supports the Code 128 subsets A, B, and C. If the data begins with at least
four numeric characters the default start code is subset C. If there is a non-numeric in
the first four characters then the default start code is subset B. The next character
after start is always FNC1. Subset switching between B and C is performed based on
rules as below:

 1. If in subset C and there are an odd number of numeric digits, subset B will be set
prior to the last digit.

 2. If four or more numeric digits appear consecutively while in subset B, the character
code C will be set prior to the digits.

 3. When in subset C and a non-numeric occurs, subset B will be inserted prior to the
character.

Note that there is no auto-switching from or to Subset A. Standard switches are still
used (see table below).

Subset A: Includes all of the standard uppercase alphanumeric keyboard characters
plus the control and special characters.

Subset B: Includes all of the standard uppercase alphanumeric keyboard characters
plus the lowercase alphabetic and special characters.

Subset C: Includes the set of 100 digit pairs from 00 through 99 inclusive, as well as
special characters. EAN128 Subset C is used for double density encoding of numeric
data.

232

Special Character Handling: Characters with an ASCII value greater than 95 are
considered special characters. To access these values, a two-character reference table
is built into the printer; see table below.

ASCII 2 CHAR CODE A CODE B CODE C

96 &A FNC3 FNC3 -NA-

97 &B FNC2 FNC2 -NA-

98 &C SHIFT SHIFT -NA-

99 &D CODEC CODEC -NA-

100 &E CODEB FNC4 CODEB

101 &F FNC4 CODEA CODEA

102 &G FNC1 FNC1 FNC1

Control Codes: By sending these control codes, control characters can be encoded
into a Code 128 Subset A bar code (e.g., ABC{DE will be encoded as ABC<ESC>DE):

Control Code in the Bar Code Data
Stream

Encoded Control Character Result

` NUL

a through z 1 - 26

{ ESC

| FS

} GS

~ RS

ASCII 127 US

Sample

<STX>L
D11
1W1I000000025002512345&G10Z2133021AK
121100000000100Barcode W1I
E

Result

Prints anEAN128 bar code. When scanned this bar code will decode as follows:

[C][FNC1]1234[B]5[F1]10Z[C]213302[B]1AK(81)

233

W1J Code 128 Bar Code (with Auto Subset Switching)
Label Format Bar Code ID (W1J) to print a Code 128 (with Auto Subset Switching)

Syntax

W1J

Parameters

See behavior section below for details.

Behavior

 l Valid characters: The entire 128 ASCII character set.

 l Variable length

 l Valid bar widths: The fourth character of record is the width of the narrow bar in
dots.

 l All other bars are a ratio of the narrow bar (2 times the narrow bar width, 3 times the
narrow bar width, and 4 times the narrow bar width).

 l This printer supports the Code 128 subsets A, B, and C. If the data begins with at
least four numeric characters the default start code is subset C. If there is a non-
numeric in the first four characters or there are less than four then the default start
code is subset B. Subset switching between B and C is based on the following rules:

 l If in subset C and there are an odd number of numeric digits, subset B will be set
prior to the last digit.

 l If four or more numeric digits appear consecutively while in subset B, the character
code C will be set prior to the digits. If there is an odd number of numerics already
in B, the first numeric will be placed in B with the others in C.

 l When in subset C and a non-numeric occurs, subset B will be inserted prior to the
character.

 l Note that there is no auto switching from, or to, subset A. Standard switches are still
used. See table below.

Subset A: Includes all of the standard uppercase alphanumeric keyboard characters
plus the control and special characters.

Subset B: Includes all of the standard uppercase alphanumeric keyboard characters
plus the lowercase alphabetic and special characters.

Subset C: Includes the set of 100 digit pairs from 00 through 99 inclusive, as well as
special characters. Code128 Subset C is used for double density encoding of numeric
data.

234

Special Character Handling: Characters with an ASCII value greater than 95 are
considered special characters. To access these values, a two-character reference table
is built into the printer; see table below.

ASCII 2 CHAR CODE A CODE B CODE C

96 &A FNC3 FNC3 -NA-

97 &B FNC2 FNC2 -NA-

98 &C SHIFT SHIFT -NA-

99 &D CODEC CODEC -NA-

100 &E CODEB FNC4 CODEB

101 &F FNC4 CODEA CODEA

102 &G FNC1 FNC1 FNC1

Control Codes: By sending these control codes, control characters can be encoded
into a Code 128 Subset A bar code (e.g., ABC{DE will be encoded as ABC<ESC>DE):

Control Code in the Bar Code Data
Stream

Encoded Control Character Result

` NUL

a through z 1 - 26

{ ESC

| FS

} GS

~ RS

ASCII 127 US

Sample

<STX>L
D11
1W1J000000025002512345&G10Z2133021AK
121100000000100Barcode W1J
E

Result

Prints a Code128 Auto bar code. When scanned this bar code will decode as follows:

[C]1234[B]5[F1]10Z2 [C]133021[B]AK(95)

235

W1k GS1 DataBar Bar Code
Label Format Bar Code ID (W1k) to print GS1 DataBar bar code. Supports six types:
GS1 DataBar, DataBar Truncated, DataBar Stacked, DataBar Stacked Omni-
Directional, DataBar Limited, and DataBar Expanded.

Syntax

W1k

Parameters

See behavior section below.

Behavior

Valid Characters: Type dependent

Bar Code Data String Length: Type dependent

GS1 DataBar is a continuous, linear symbology used for identification in EAN.UCC
systems. There are six different types:

GS1 DataBar Type Overview*

GS1 DataBar l Encodes a full 14-digit EAN.UCC item
identification within a linear symbol that
can be scanned omni-directionally.

 l The encodable character set is 0
through 9.

 l The maximum numeric data capacity is
the application identifier plus 14-digit
numeric item identification.

 l Error detection is mod 79 checksum.

GS1 DataBar Truncated

GS1 DataBar Stacked

GS1 DataBar Stacked Omni-Directional

236

GS1 DataBar Type Overview*

GS1 DataBar Limited l Encodes a 14-digit EAN.UCC item iden-
tification with indicator digits of zero or
one within a linear symbol.

 l The encodable character set is 0
through 9.

 l The maximum numeric data capacity for
is the application identifier plus 14-digit
numeric item identification.

 l Data must begin with indicator 0 or 1.
Any higher number results in discarded
data.

 l Error detection is mod 89 checksum.

GS1 DataBar Expanded l Encodes EAN.UCC item identification
plus supplementary AI element strings.

 l The encodable character is a subset of
ISO 646, consisting of upper and lower
case letters, digits and 20 selected punc-
tuation characters, plus the special func-
tion character FNC1, (#).

 l The maximum numeric data capacity is
74 numeric or 41 alphanumeric.

 l Error detection is mod 211 checksum.

*Additional data can be encoded in a two-dimensional composite as per specification
(see AIM Spec ITS/99-001 for more details).

Syntax for GS1 DataBar (spaces added for readability):

a W1 k c d eee ffff gggg h i j m n...n | p...p

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar
code set

k k Selects GS1 bar code

c 1 to 9, A to Z, and a to z Wide bar ratio, default = 2

d 1 to 9, A to Z, and a to z Narrow bar ratio, default = 2

eee 000 No Effect

237

Field Valid Inputs Meaning

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

h R, T, S, D, L GS1 Type:

R = GS1 DataBar Linear,

T = GS1 DataBar Truncated,

S = GS1 DataBar Stacked,

D = GS1 DataBar Stacked
Omni-Directional,

L = GS1 DataBar Limited

i 1-9 Pixel Multiplier

j 0 to (i-1) X pixels to undercut

m 0 to (i-1) Y pixels to undercut

n...n 0 to 9 Numeric linear data, length
13 [1]

| | (optional) Vertical bar separates
primary linear data from
secondary 2-D data

p...p 2-D data (optional) Additional 2-D data [2]

[1] The application identifier is not encoded in the symbol nor is the last check digit;
the user should enter in a 13-digit value. The decoding system will display the
application identifier and calculate the check digit.

[2] The separator row height for two-dimensional composite is fixed at one times the
pixel multiplier.

Syntax for the GS1 DataBar Expanded bar code (spaces added for readability):

a W1 k c d eee ffff gggg h i j m nn p...p | q...q

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar
code set

k k Selects GS1 bar code

c 1 to 9, A to Z, and a to z Wide bar ratio, default = 2

238

Field Valid Inputs Meaning

d 1 to 9, A to Z, and a to z Narrow bar ratio, default = 2

eee 000 No Effect

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

h E GS1 Type: E= GS1 DataBar
Expanded

i 1-9 Pixel Multiplier

j 0 to (i-1) X pixels to undercut

m 0 to (i-1) Y pixels to undercut

nn 00 or

02-22, even only[2]

Segments per row. If it is 0,
bar code is expanded linear,
otherwise it is expanded
stacked.

p...p 0 to 9 Subset of ISO646, including
alphanumerics

| | (optional) Vertical bar separates
primary linear data from
secondary 2-D data

q...q 2-D data (optional) Additional 2-D data [2]

[1] Separator row height for two-dimensional composite is fixed at one times the pixel
multiplier.

[2] When using additional 2-D composite data, the sequence width must be at least 4.

Sample

<STX>L
D11
1W1k0000001500150E100022001234567890
121100000000100Barcode W1k
E

Result

Prints a GS1 DataBar Expanded bar code.

Limitations

X/Y pixels to undercut are not supported in phase 1.

239

W1L Planet Code Bar Code
Label Format Bar Code ID (W1L) to print a Planet Code bar code.

Syntax

W1L

Behavior

Valid Characters: 0-9

Variable length, minimum one digit

Sample

<STX>L
D11
1W1L4405001000100123456789
E

Result

Prints a Planet bar code.

The planet bar code is limited to a maximum magnification value of 8.

For Dotsize 1, if height magnification value passed is > 8 then it is reset to 8.

For Dotsize 2, the height-magnification value is limited to 4 (because, for dotsize =2,
height-magnification = 4, the calculated height magnification is 8).

240

W1m / W1M Australia Post 4-State Bar Code
Label Format Bar Code ID to print barcode in the Australia Post System.

Syntax

<a>,<W1>,<m>,<c>,<d>,<eee>,<ffff>,<gggg>,<hh>,<iiiiiiii>,<j...j>

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar code set

m m and M Lowercase selects the Australia Post bar
code, and uppercase selects the Australia
Post bar code with a human readable
field.

c 0 Not used.

d 0 Not used.

eee 000 Not used.

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hh 11, 87, 45, 92, 59, 62,44 Format Control Code (FCC):

FCC Value Resulting Format

11 Standard Customer Bar Code

87 Routing Bar Code

45 Reply Paid Bar Code

92 Redirection Bar Code

59 Customer Bar Code 2

62 Customer Bar Code 3

44 Reserved

iiiiiiii 00000000-99999999 8-digit Delivery Point Identifier (DPID)

241

Field Valid Inputs Meaning

j...j 0-9, a-z, A-Z, #, space Optional – Customer information, Bar
Code 2 or 3 (Bar Code 2 has a maximum
of 8 digits or 5 alphanumeric characters,
while Bar Code 3 has a maximum of 15
digits or 10 alphanumeric characters),
where if all numeric then data will be
encoded in N-type; otherwise, C-type will
be used.

Behavior

Length: 37, 52, or 67 bars

Usage: This symbol is used for processing mail in the Australia Post System. The
symbol is 37, 52 or 67 bars in length, and the height and ratios are fixed according to
the specification (see "Customer Barcoding Technical Specifications" from Australia
Post for more information).

Sample

<STX>L
D11
1WM00000005000501139987520
E

Result

Prints a sOf tandard Customer Bar Code using a DPID of "39987520".Note that the
human readable shows the format control code, sorting code and the generated Reed
Solomon error correction parity values.

242

W1p Intelligent Mail Bar Code (IMB)
Label Format Bar Code ID (W1p) to print an Intelligent Mail Bar Code (IMB).

Syntax

W1p

Parameters

See Behavior section

Behavior

Valid Characters: 0-9

Length: 20, 25, 29 or 31 digits

Valid bar widths: The width and height multiplier values of 00 will produce a valid IMB
symbol.

Usage: The bar code height field is ignored since the symbol height is United States
Postal Service specific. This bar code represents a 20 digit tracking code and a zero,
five, nine, or eleven digit routing code on a letter or package for the USPS.

The maximum size of the bar code is limited to Dotsize 1 and Height-Magnification of
1 (any bigger magnification causes the bar code to be truncated and hence not
scanable).

Sample

<STX>L
D11
1W1p000000050005001234567094987654321012345678
91
E

Result

Prints an IMB bar code.

243

W1t TCIF Linked 3 of 9 (TLC39)
Syntax

<a>,<W1>,<t>,<c>,<d>,<eee>,<ffff>,<gggg>,<hhhhhh>,<;>,<ii...i>

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar code set

t t Selects TLC39 bar code

c 1 to 9, A to Z, and a to z Wide bar of Code 39, ratio of wide to
narrow must be between 2:1 and 3:1.

d 1 to 9, A to Z, and a to z Narrow bar of Code 39

eee 001 to 999 Height of Code 39

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hhhhhh ECI Data Six digit ECI number

; Fixed Parses data. (If the seventh character is
not a semi colon then only a six-digit
code 39 will print.)

i...i S/N Data Up to 25 alphanumeric serial number
characters to be encoded in the
MicroPDF417 symbol. This symbol is
fixed at four columns. The number of
rows is determined by the amount of data,
as follows:

Character Count Row Count
1-14 4
15-22 6
23-25 8

The link flag is the character "T" in Code 39 without a start/stop indicator. The flag
location is based on the ECI code location, length, and height. The location of the
MicroPDF417 symbol is based on the location of ECI bar code. The symbol's module
width and height are fixed at the default.

244

Behavior

Valid Characters: All ASCII characters.

Variable Length: Encodes a 25-character alphanumeric number in MicroPDF417
symbol.

Specified Length: Encodes a six-digit sequence in a standard Code 39 followed by a
link flag character in Code 3 of 9.

Sample

<STX>L
D11
1Wt0000001500150123456;ABCD12345678901234
1911A0801300170A1B2C3DAAA
121100000000100Barcode W1t
E

Result

Prints a TLC39 bar code.

245

W1z MicroPDF417 Bar Code
Label format bar code ID (W1z) to print a MicroPDF417 bar code. MicroPDF417 is a 2
dimensional bar code capable of holding large amounts of data in a small area. It
provides a high level of redundancy and error checking.

Syntax

a W z c d eee ffff gggg h i j k 0 m...m

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar
code set

z z Selects the MicroPDF417
bar code.

c 1 to 9, A to Z, and a to z Module size horizontal
multiplier, 0 – default size.

d 1 to 9, A to Z, and a to z Module size vertical
multiplier, 0 – default size.

eee 000 No Effect

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

h 1 to 4 Number columns

i 0 to 9 and A Row / Error Correction index

j 0, 1 Byte Compaction Mode, 1 -
best binary data
compression

k 0, 1 Macro Character
Substitution, 1 - disable

0 0 Fixed ASCII digit 0. Reserved
for future use.

m...m 8-bit data Data to be encoded.

The number of columns (h) and row / error correction index (i) combine to form the
selection index (hi), which determines other symbol characteristics as shown below:

246

hi Columns Rows

Max
Errors
Corrected
[1]

Symbol
Width
[2]

Symbol
Height
[3]

Max
Binary
Data
Bytes
[3]

Max Alpha
Characters
[5]

Max
Numeric
Characters
[5]

10 1 11 4 40 24 3 6 8

11 1 14 4 40 30 7 12 17

12 1 17 4 40 36 10 18 26

13 1 20 5 40 42 13 22 32

14 1 24 5 40 50 18 30 44

15 1 28 5 40 58 22 38 55

20 2 8 5 57 18 8 14 20

21 2 11 6 57 24 14 24 35

22 2 14 6 57 30 21 36 52

23 2 17 7 57 36 27 46 67

24 2 20 8 57 42 33 56 82

25 2 23 10 57 48 38 67 93

26 2 26 12 57 54 43 72 105

30 3 6 9 84 14 6 10 14

31 3 8 11 84 18 10 18 26

32 3 10 13 84 22 15 26 38

33 3 12 15 84 26 20 34 49

34 3 15 18 84 32 27 46 67

35 3 20 23 84 42 39 66 96

36 3 26 29 84 54 54 90 132

37 3 32 35 84 66 68 114 167

38 3 38 41 84 48 82 138 202

39 3 44 47 84 90 97 162 237

40 4 4 5 101 10 8 14 20

41 4 6 8 101 14 13 22 32

42 4 8 11 101 18 20 34 449

43 4 10 13 101 22 27 46 67

247

hi Columns Rows

Max
Errors
Corrected
[1]

Symbol
Width
[2]

Symbol
Height
[3]

Max
Binary
Data
Bytes
[3]

Max Alpha
Characters
[5]

Max
Numeric
Characters
[5]

44 4 12 15 101 26 34 58 85

45 4 15 18 101 32 45 76 111

46 4 20 23 101 42 63 106 155

47 4 26 29 101 54 85 142 208

48 4 32 35 101 66 106 178 261

49 4 38 41 101 48 128 214 313

4A 4 44 47 101 90 150 250 366

[1] Can be any combination of 1 erasures + 2 substitutions (e.g. 13 maximum number
of errors corrected might include 7 erasures and 3 substitutions).

[2] Includes 1 module width of quiet zone on either side.

[3] Assumes the module height is 2 module width, and includes one module width
quiet zones on top and bottom.

[4] Assumes Binary Compaction.

[5] Assumes Text Compaction.

Byte Compaction Mode (j = 1)

A value of 1 forces Byte Compaction. The compaction ratio is six 8-bit bytes of data
compressed into a 5-symbol code word. See the table above for the maximum data
allowed for any row/column/error correction selection index (hi).

Macro Character Substitution Disable (k=1)

By default Macro Character Substitution is enabled (k=0). When enabled, Byte
Compaction has priority over Macro Character Substitution. When Macro Character
Substitution is enabled, the data stream header and trailer are compacted when they
conform to the following forms:

 l [)>R S05G S data RS E
or

 l [)>R S06G S data RS E

where:

 l data may not contain adjacent bytes with values RS or GS

 l (RS = 3010 , 1E16 and GS = 2910 , 1D16 and E = 410 ,416)

248

Functions Not Supported

 l General Purpose Extended Channel Interpretations, including Code-128 emulations

 l Structured Append

 l Reader Initialization Symbol Generation

 l Module shaving

Behavior

 l Valid Characters: All ASCII characters, depending on the selected options.

 l Variable Length

Sample

<STX>L
D11
1W1z000000015010014000PDF417
121100000000100Barcode W1z
E

Result

Prints a MicroPDF417 bar code, default module size (cd = 00), with 1 column, 24
rows, error correction of 33%, no byte compaction, macro character substitution
enabled.

249

W1Z Micro PDF417 Bar Code with Byte Count Specifier
Label format bar code ID (W1Z) to print a MicroPDF417 bar code. MicroPDF417 is a 2
dimensional bar code capable of holding large amounts of data in a small area. It
provides a high level of redundancy and error checking. The Byte Count specifier
allows for data values 0x00 through 0xFF to be included within the data strings
without conflicting with the DPL format record terminators.

Syntax

W1Z

Parameters

See Behavior section below,

Behavior

Specified Length – The upper case Z identifies a Micro PDF417 bar code with a 4-
digit string length specifier. This allows values 0x00 through 0xFF to be included
within the data strings without conflicting with the DPL format record terminators.
The four-digit decimal data byte count immediately follows the four-digit column
position field. This value includes all of the data following the byte count field, but
does not include itself.

Sample

<STX>L
D11
1W1Z0000000150100001214000pdf<0x0D>417
121100000000100Barcode W1Z
E

Result

From the example, the bar code's data stream,
1W1Z0000000150100001214000PDF<0x0D>417, includes a Byte Count Specifier
(the portion in bold), where 0012 equals the four-digit decimal data byte count and
includes all bytes that follow until the end of the bar code data. Field termination is
set by the byte count. <STX>, <CR>, and <0x0D> all represent single byte values of
hexadecimal 02, 0D, and 0D, respectively. The Micro PDF417 bar code produced
encodes "pdf<CR>417", and prints a line of text: Bar Code W1Z.

250

X Terminate Label Formatting Mode
This command causes the printer, when in label formatting mode, to immediately
switch to the system command mode and generate a label format based on the data
received at that point. However, unlike the "E" command, it will not print a label. (Other
termination commands are the "E" and "s".)

Syntax

X

Sample

<STX>L
141100001000100SAMPLE
X

Result

The sample above will result in a label format, but no label will be printed.

251

y Select Font Symbol Set
This command, like the <STX>y, selects the scalable font symbol set. The selected
symbol set remains active until another symbol set is selected. See "Symbol Sets"
specification section for complete list of "Single Byte Sets" and "Double Byte Sets".

Syntax

ySxx

Parameters

Where:

 l S - Byte-size designation;

 l S = Single byte symbol sets; and,

 l U = Double byte symbol sets.

 l xx - Symbol set selection.

252

z Zero (Ø) Conversion to "0"
This command removes the slash zero in fonts 0 to 8, and in the human readable field
(if any) of the bar codes A to Z. The command applies only to format records
containing those fonts and bar codes, and is effective only for the label format in
which it appears.

Syntax

z

Sample

<STX>L
z
121100000000000Test0000
E

Result

None of the smooth fonts (i.e., Font 9) use the slash zero convention, and this
command will have no effect on scalable fonts.

253

Z PDF-417 Bar Code with Byte Count Specifier
Label Format Bar Code ID (Z) to print a PDF-417 bar code. This ID allows users to
specify the number of data byte to be in the bar code. This allows for data.values 0x00
through 0xFF to be included within the data strings without conflicting with the DPL
format record terminators.

Syntax

Z

Parameters

 l Byte Count

 l See Behavior section for details.

Behavior

Specified Length – The upper case Z identifies a PDF-417 bar code with a string 4-
digit length specifier. This allows values 0x00 through 0xFF to be used within the data
strings without conflicting with the DPL format record terminators. The four-digit
decimal data byte count immediately follows the 4-digit column position field. This
value includes all of the data following the byte count field, but does not include itself.

Sample

<STX>L
D11
1Z00000001501000015F1000000pdf<0x0D>417
121100000000100Barcode Z
E

Result

From the example above, the bar code's data stream,
1Z00000001501000015F1000000pdf<CR>417

includes a Byte Count Specifier (the portion in bold), where 0015 equals the four-digit
decimal data byte count and includes all bytes that follow until the end of the bar
code data. Field termination is set by the byte count. <STX>, <CR>, and <0x0D> all
represent single byte values of hexadecimal 02, 0D, and 0D, respectively. The PDF-
417 bar code produced encodes "pdf<CR>417", and prints a line of text: Bar Code Z.

254

z PDF-417 Bar Code
Label Format Bar Code ID (z) to print a PDF-417 bar code.

Syntax

z

Parameters

See Behavior section for details.

Behavior

 l Valid Characters: All ASCII characters.

 l Variable Length – This two dimensional bar code holds large amounts of data in a
small area, while providing a high level of redundancy and error checking, if spe-
cified.

Sample

<STX>L
D11
1z0000000150100F1000000PDF417
121100000000100Barcode z
E

Result

Prints a normal, security level one, PDF-417 bar code with a 1:2 aspect ratio and best-
fit rows and columns. The (bolded) bar code's data stream
1z0000000150100F1000000PDF417 decodes as follows:

Example Data Explanation

F 1-character specifying a normal or truncated bar code (T to
truncate, F for normal).

1 1-digit security level ranging from 0 to 8.

00 2-digit aspect ratio specified as a fraction, with the first digit being
the numerator and the second digit the denominator. Use "00" for
the default ratio of 1:2. Valid range is from "00" to "99."

00 2-digit number specifying the number of rows requested. Use "00"
to let the printer find the best fit. Valid range is from "03" to "90".
Row values less than 3 are set to 3, while row values greater than
90 are set to 90.

255

Example Data Explanation

00 2-digit number specifying the number of columns requested. Use
"00" to let the printer find the best fit. Valid range is from "01" to
"30". Column values greater than 30 are set to 30.

PDF417 The data stream to be encoded.

<CR> Terminates the data stream.

256

SYMBOL SETS

Single and Double Byte Symbol Sets

Use the symbol set commands to select the symbol sets (code pages) for your specific
language needs.

 l Double Byte Sets

 l Single Byte Sets

DPL Command Reference 257

CHAPTER

4

Double Byte Sets
Doubled Byte Fonts Symbol Set Selections

Double Byte Character Map

Character Map
ID

TrueType
Font

Description

B5 ✔ BIG 5 (Taiwan) Encoded

EU ✔ EUC (Extended UNIX Code)

GB ✔ Government Bureau Industry Standard; Chinese
(PRC); default

JS ✔ JIS (Japanese Industry Standard); default

SJ ✔ Shift JIS

UC ✔ Unicode (including Korean)

258

Single Byte Sets
Single Byte Symbols Set Selections:

Code Page Identifier
Font Format

Description
MicroType

True
TypeDatamax-

O'Neil
HP
(PCL)

CG
Triumvirate

CG
Times

AR 8V X ü ü Arabic-8

CP 3R Part ü ü PC Cyrillic

D1 11L X X ITC Zapf
Dingbats/100

D2 12L X X ITC Zapf
Dingbats/200

D3 13L X X ITC Zapf
Dingbats/300

DN 0D Part Part ü ISO 60 Danish /
Norwegian

DS 10L X X PS ITC Zapf Dingbats

DT 7J ü ü ü DeskTop

E1 0N ü ü ü ISO 8859/1 Latin 1

E2 2N ü ü ü ISO 8859/2 Latin 2

E5 5N ü ü ü ISO 8859/9 Latin 5

E6 6N ü ü ü ISO 8859/10 Latin 6

E7 12N X X ü ISO 8859/7
Latin/Greek

E9 9N ü ü ü ISO 8859/15 Latin 9

EG 12N Part ü ü ISO 8859/7
Latin/Greek

EH 7H Part ü ü ISO 8859/8
Latin/Hebrew

ER 10N Part ü ü ISO 8859/5
Latin/Cyrillic

FR 1F Part Part ü ISO 69: French

G8 8G Part ü ü Greek-8

259

Code Page Identifier
Font Format

Description
MicroType

True
TypeDatamax-

O'Neil
HP
(PCL)

CG
Triumvirate

CG
Times

GK 12G Part ü ü PC-8 Greek

GR 1G Part Part ü ISO 21: German

H0 0H Part ü ü Hebrew-7

H8 8H Part ü ü Hebrew-8

IT 0I ü ü ü ISO 15: Italian

L$ [1] 14L X X ü HP4000 ITC Zapf
Dingbats

LG 1U ü ü ü Legal

M8 8M ü ü ü Math-8

MC 12J ü [1] ü ü [1] Macintosh

MS 5M ü ü [1] ü [1] PS Math

P9[1] 13U ü ü [1] ü [1] PC-858 Multilingual

PB 6J Part Part ü Microsoft Publishing

PC 10U ü ü ü PC-8, Code Page 437

PD 11U ü ü ü PC-8 D/N, Code Page
437N

PE 17U ü ü ü PC-852 Latin 2

PG 10G Part ü ü PC-851 Latin/Greek

PH 15H ü ü ü PC-862
Latin/Hebrew

PI 15U Part Part ü Pi Font

PM 12U ü [1] ü [1] ü [1] PC-850 Multilingual

PR 10V ü ü ü PC-864 Latin/Arabic

PT 9T ü ü ü PC-8 TK, Code Page
437T

PU 9J ü ü ü PC-1004

PV 26U ü ü ü PC-775 Baltic

260

Code Page Identifier
Font Format

Description
MicroType

True
TypeDatamax-

O'Neil
HP
(PCL)

CG
Triumvirate

CG
Times

PX 12U X X PTXT3000

PY 3Y X X ü Non-UGL, Generic Pi
Font

R8 8U ü ü ü Roman-8

R9[1] 4U ü ü [1] ü [1] Roman-9

SP 2S ü ü ü ISO 17: Spanish

SW 0S ü ü ü ISO 11: Swedish

SY 19M X X ü Symbol

TK 8T X X Turkish-8

TS 10J ü ü ü PS Text

UK 1E ü ü ü ISO 4: United
Kingdom

US 0U ü ü ü ISO 6: ASCII

U8 - ü ü ü UTF8

VI 13J ü ü ü Ventura International

VM 6M ü ü ü Ventura Math

VU 14J Part Part ü Ventura US

W1[1] 19U ü ü ü Windows 3.1 Latin 1

WA 9V ü ü ü Windows
Latin/Arabic

WD 579L X X ü Wingdings

WE[1] 9E ü ü ü Windows 3.1 Latin 2

WG[1] 9G Part ü ü Windows Latin/Greek

WL[1] 19L ü ü ü Windows 3.1 Baltic
(Latv, Lith)

WN 9U X X Windows

WO 9U ü [1] ü [1] ü [1] Windows 3.0 Latin 1

261

Code Page Identifier
Font Format

Description
MicroType

True
TypeDatamax-

O'Neil
HP
(PCL)

CG
Triumvirate

CG
Times

WR[1] 9R ü [1] ü ü Windows
Latin/Cyrillic

WT[1] 5T ü ü ü Windows 3.1 Latin 5

[1] Contains the Euro currency symbol (€).

262

CONFIGURATION

The following configuration commands are supported. Each command is displayed as
a table with a "Property" and "Value" column. The "property" shows an attribute of the
command and the "value" either contains a value or an explanation. Here is the
meaning of each "property" row:

Property Value

Description What the command does.

Value the possible values for the command.

Type the type of value possible: a list, an integer, a string, etc.

Default the default value for the command in factory-configured
printers.

Access Level the user access required to change the command. Can be
1="user", 2="admin", or 3="itadmin" Interface and Supported
describe the different ways this command can be viewed
and/or changed

Web Page if "yes", this command can be accessed from the printer web
page (for network connected printers).

LCD if "yes", this command can be accessed on the printer’s LCD-
panel menu system (for printers with a display).

SmartSystems if "yes", this command can be accessed from Honeywell’s
SmartSystems device management utility

DPL Command Reference 263

CHAPTER

5

DPL Configuration Menu
DPL-specific configuration commands are accessed from Settings --> Languages -->
DPL in the various printer menu systems. Here is a listing of all of the configuration
commands.

Note: More configurations can be added in the future.

264

System Settings
System settings affect how DPL reacts to incoming data. Note that these only affect
DPL data streams. If the printer is in Language Autosense mode, then print jobs in
other printing languages will respect their own system settings, not these DPL-
specific settings.

265

Default Module
Property Value

Description Selects default module for storing and recalling in DPL mode.

Value Module D

Module G

Type List

Default Module D

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

266

Single Byte Symbol Set
Property Value

Description Selects default single byte symbol set for DPL labels.

267

Property Value

Value AR - Arabic-8
CP - PC Cyrillic
DN - ISO 60 Danish / Norwegian
DT - DeskTop
E1 - ISO 8859/1 Latin 1
E2 - ISO 8859/2 Latin 2
E5 - ISO 8859/9 Latin 5
E6 - ISO 8859/10 Latin 6
E7 - ISO 8859/7 Latin/Greek
E9 - ISO 8859/15 Latin 9
EG - ISO 8859/7 Latin/Greek
EH - ISO 8859/8 Latin/Hebrew
ER - ISO 8859/5 Latin/Cyrillic
FR - ISO 69: French
G8 - Greek-8
GK - PC-8 Greek
GR - ISO 21: German
H0 - Hebrew-7
H8 - Hebrew-8
IT - ISO 15: Italian
L$ - HP4000 ITC Zapf Dingbats
LG - Legal
M8 - Math-8
MC - Macintosh
MS - PS Math
P9 - PC-858 Multilingual
PB - Microsoft Publishing
PC - PC-8, Code Page 437
PD - PC-8 D/N, Code Page 437N
PE - PC-852 Latin 2
PG - PC-851 Latin/Greek
PH - PC-862 Latin/Hebrew
PI - Pi Font
PM - PC-850 Multilingual
PR - PC-864 Latin/Arabic
PT - PC-8 TK, Code Page 437T
PU - PC-1004
PV - PC-775 Baltic
PY - Non-UGL, Generic Pi Font
R8 - Roman-8
R9 - Roman-9
SP - ISO 17: Spanish
SW - ISO 11: Swedish

268

Property Value

SY - Symbol
TS - PS Text
U8 - UTF8

 UK - ISO 4: United Kingdom
US - ISO 6: ASCII
VI - Ventura International
VM - Ventura Math
VU - Ventura US
W1 - Windows 3.1 Latin 1
WA - Windows Latin/Arabic
WD - Wingdings
WE - Windows 3.1 Latin 2
WG - Windows Latin/Greek
WL - Windows 3.1 Baltic (Latv, Lith)
WO - Windows 3.0 Latin 1
WR - Windows Latin/Cyrillic
WT - Windows 3.1 Latin 5

Type List

Default PM

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

269

Format Attributes
Property Value

Description Selects default format attributes for DPL labels.

Value XOR

Opaque

Transparent

Type List

Default XOR

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

270

Label Rotation
Property Value

Description Selects default label rotation for DPL labels.

Value 0 deg

90 deg

180 deg

270 deg

Type List

Default 0 deg

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

271

Label Store
Property Value

Description Selects default format of storing DPL labels.

Value State and Fields

Fields only

Type List

Default State and Fields

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

272

Units of Measure
Property Value

Description Selects default units of measurement.

Value Imperial

Metric

Type List

Default Imperial

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

273

Column Adjust
Property Value

Description Adjusts starting column position of the label.

Value -300 to 300

Type Numeric

Default 0

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

274

Row Offset
Property Value

Description Sets vertical offset of the image for DPL labels.

Value 0 - 6000

Type Numeric

Default 0

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

275

Pause Mode
Property Value

Description Pause after every label.

Value On

Off

Type List

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

276

Use British Lbs
Property Value

Description Use symbol for the British Pound.

Value Disable

Enable

Type List

Default Disable

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

277

Host Settings
Host settings configuration commands change the way DPL responds to the sending
host system.

278

Feedback Characters
Property Value

Description Enables or disables the feedback ASCII hex characters.

Value Disable

Enable

Type List

Default Disable

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

279

Control Codes
Control code configuration commands change the different control characters used
to activate DPL commands.

Custom CNTBY Char

Property Value

Description Enter CNTBY control character.

Value 0 - 255 decimal

Type Numeric

Default 94

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

Custom CR Char

Property Value

Description Enter CR control character.

Value 0 - 255 decimal

Type Numeric

Default 13

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

280

Custom SOH Char

Property Value

Description Enter SOH control character.

Value 0 - 255 decimal

Type Numeric

Default 1

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

Custom STX Char

Property Value

Description Enter STX control character.

Value 0 - 255 decimal

Type Numeric

Default 2

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

SmartSystems Yes

281

Ignore Commands
Ignore commands is a list of DPL commands which, if set to 'On', are ignored (they
will not be processed if found in incoming data streams).

Ignore Cntrl Code Data

Property Value

Description Ignore Control Code Data.

Value On / Off

Type List

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

Ignore Escape Sequences

Property Value

Description Ignore Escape Sequences.

Value On / Off

Type List

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

Ignore Heat Cmd

Property Value

Description Ignore Heat Command.

Value On / Off

Type List

Default Off

Access Level 1

282

Interface Supported

Web Page Yes

LCD Yes

Ignore SOH Data

Property Value

Description Ignore SOH data.

Value On / Off

Type List

Default Off

Access Level 1

Interface Supported

Fingerprint N/A

Web Page Yes

LCD Yes

Ignore Speed Cmd

Property Value

Description Ignore Speed Command.

Value On / Off

Type List

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

Ignore Symbol Set Cmd

Property Value

Description Ignore Symbol Set Command.

Value On / Off

Type List

283

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

284

Ignore TOF Sensing Cmd

Property Value

Description Ignore TOF Sensing Command.

Value On / Off

Type List

Default Off

Access Level 1

Interface Supported

Web Page Yes

LCD Yes

285

STX Kc Configuration Set
This command specifies the Power-up Configuration parameter values for the printer
and is equivalent to using other system commands followed by the <SOH>U. This
command is intended for easily configuring a custom setup, but NOT for dynamic
configuration changes. Configuration commands are examined for differences
relative to the current configuration, and have no impact when no differences exist.
Printers will reset upon completion of a command stream containing parameter value
changes. In any case, no commands should be sent to the printer until this reset is
complete. Other command highlights include the following:

 l These parameter values are equivalent to changing the respective menu settings
and do not affect the factory default settings of the printer.

 l If separated by a semi-colon (;), multiple parameter values may be sent in a single
command stream; see sample below.

 l All values are stored in Flash memory and remain in effect until new values are
received or until factory defaults are restored.

 l If system commands are sent that override the Power-up Configuration value(s), the
Power-up Configuration value(s) will be restored the next time the printer is
powered "On" or is reset.

 l These parameters are the same as those found in the Menu System (display
equipped models). The respective functions are documented in the appropriate
Operator's Manual. Not all commands are effective on all printers.

Syntax

<STX>Kcaa1val1[;aaIvalI][;aanvaln]<CR>

Parameters

Where:

 l aa1, aaI, aan - Are two letter parameter names.

 l val1, valI, valn - Are parameter values, with ranges appropriate for the associated
parameter.

Sample

<STX>KcPA120;CL600;STC

Result

The sample above sets the Present Adjust to 120 dots, and the Sensor Type to
Continuous with a label length of six inches.

The following tables lists the configuration set (<STX>Kc) commands that will be
supported:

286

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Backup After
Print

BA Y, N Y = Enabled,

N = Disabled

N/A This command
determines the
timing of the
label back up
positioning when
the present
distance is set
and the GPIO
option or Present
Sensor option
(including Peel
and Present) is
enabled. When
enabled, the
printer
immediately
backs up the
label after the
applicator-issued
start of print
signal is received
or the label is
removed,
resulting in faster
throughput. If
disabled, the
printer will not
initiate
repositioning
until the next
label is ready to
print (may help
prevent the
curling of the
label edge).

Backup Delay BD 0 – 255 1/50 second N/A This command
sets a time delay
for the retraction
of a presented
label in one-
fiftieth (1/50) of
a second
increments.

287

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Backup
(Reverse)
Speed

BS or bS alpha
character

Model specific
ranges

N/A This command
controls the rate
of label
movement
during backup
positioning for
start of print,
cutting or
present distance.

British Pound BP Y, N Y = Enabled,

N = Disabled

N/A This command,
when enabled,
will automatically
switch from the
Number symbol
(#) found at 0x23
(default PC-850
Multilingual
Symbol Set) to
the British Pound
symbol (£) at
0x9C.

Column Adjust
Fine Tune

CF + / – dots Resolution
specific

N/A This command
fine-tunes the
Column Offset
setting by
shifting both the
horizontal start
of print position
and the Label
Width
termination point
to the right in
dots to
compensate for
slight
mechanical
differences
sometimes
evident when
multiple printers
share label
formats.

Column Offset CO 0 – 9999 1/100 in. Cnnnn See Cnnnn for
command
details.

288

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Comm Heat
Commands

CH Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
causes the
printer to ignore
DPL Heat
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to ignore
Heat commands
values are
controlled via the
menu setting.

Comm Speed
Commands

CS Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
causes the
printer to ignore
DPL speed
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to ignore
speed values are
controlled via the
menu setting.

Comm TOF
Commands

CT Y, N Y = Enabled,

N = Disabled

N/A This command
causes the
printer to ignore
DPL TOF (Gap,
Continuous, and
Reflective)
commands.
Ignore by setting
value to N.
Process by
setting value to Y
(default). When
set to DPL TOF
values are
controlled via the
menu setting.

289

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Continuous
Label Length

CL 0 – 9999 1/100 in. <STX>c See <STX>c for
command
details.

Control Codes CC S, 1, 2 S = Standard,

1 = Alternate,

2 = Alternate-2

N/A This command,
depending upon
printer type,
allows a change
to the prefix of
the software
commands
interpreted by
the printer.

Cutter
Equipped

CE A/Y, E, N/D

A, E/Y, N

A or Y = Auto,

E = Enabled,

N or D =
Disabled

A = Auto,

E or Y =
Enabled,

N = Disabled

<STX>V This command
allows the printer
to sense the
cutter option.

"A" -
automatically
senses device
presence; if
undetected, no
error is
generated. "E" -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. "N"
- disables device
detection. One of
these values is
returned in
response to
<STX>KcQQQ.
Note that
alternate values
are accepted for
backward
compatibility as
follows: "Y" is
equivalent to "A".

290

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Darkness DK 1 – 64 N/A N/A This command
adjusts the
length of the
print head strobe
to fine tune the
HEAT setting.

Default
Module

DM D, G

A, B

Module Letter <STX>X See <STX>X for
command
details.

Disable
Symbol Set

Selection

NS Y, N Y = Enabled,

N = Disabled

N/A This command
prevents the
<STX>y and y
commands from
changing the
default single-
byte symbol set.
When enabled,
DPL Symbol Set
commands are
ignored.

Double Byte
Symbol Set

DS 2-Byte alpha
character

AA – ZZ, printer
resident symbol
set

<STX>y,

ySxx

See <STX>y or
ySxxfor
command
details.

DPI Emulation DE 152, 200, 300,
400, 600

Dots per inch N/A This command
allows printers
with higher
resolutions to
emulate lower
print resolutions

End Character EN D N/A N/A This command
terminates a
<STX>Kc string.

291

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

ESC
Sequences

ES Y, N Y = Enabled,

N = Disabled

N/A This command
allows data
containing
invalid ESC
control code
sequences to be
processed
(helpful because
some systems
send a "banner"
to the printer).
When set to
"Disabled," ESC
sequences are
ignored and the
data is
processed.
Bitmapped font
downloads are
disabled in this
mode.

Fault
Handling

FH L, D, R, B L,D,R,B N/A This command
determines the
level of user
intervention and
the disposition of
the label being
printed when a
fault condition
(ribbon out,
media out, etc.)
occurs.

Feed Speed SS or sS Alpha
character

Model specific
ranges

Sa This command
controls the rate
of label
movement
between printing
areas;

Feedback
Mode

FM Y, N Y = Enabled,

N = Disabled

<STX>a See <STX>a for
command
details.

292

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Font
Emulation

FE 0, 1, 2 0 = No
Substitution

1 = Sub CG
Times SA0

2 = Sub User
S50

N/A –This command
allows font
substitution for
all internal fonts,
allowing a new
default font to be
defined without
changing the
host DPL data
streams.
Selecting a
default font that
supports a
desired character
set could match
with third party
software to print
native characters
without
modifying the PC
drivers. In other
words, match the
PC font with the
Printer Font then
no interpretation
would be
required by driver
or printer.
Depending on
host drivers, the
user may have to
disable Symbol
Set commands
and modify the
Default Symbol
set.

Format
Attributes

FA X, O, T X = XOR,

O = Opaque,

T = Transparent

An See the "An"
command for
details.

293

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

GPIO
Equipped

GE A, V, N, 2 A = Applicator,

V = Verifier,

N = Disabled,

A = Applicator2

N/A This command is
used to interface
the printer to
external
controlling
devices.

Head Cleaning HC 0 – 9999 Inches (or
centimeters)
multiplied by
1000

N/A This command
controls the print
head cleaning
routine. The
entered value
specifies the inch
(or centimeter)
count to reach
before prompting
a print head
cleaning. If the
number specified
is exceeded three
times, the printer
will fault until
cleaning is
initiated.

Heat HE 0 – 30 N/A Hnn See Hnn for
command
details.

294

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Ignore Control
Codes

IC Y, N

1, 0

Y = Enabled,

N = Disabled

1 = Enabled,

0 = Disabled

N/A This command
allows the user to
remove control
codes (< 20 Hex)
in the data field.
The selected line
terminator is
processed. When
enabled, DPL
Control Code
(SOH, STX, CR,
ESC, and ^)
characters are
removed from
the data string.
(Note that some
fonts do have
printable
characters in this
range and they
will not be
printed when
enabled.)

Input Mode EM 0, 1, 3, 9 0 = DPL,

1 = Line,

3 = PL-Z,

9 = Auto

N/A This command
determines the
data processing
mode.

Label Rotation LR Y, N Y = Rotate 180

N = None

N/A Command sets
label rotation,
allowing formats
to be flipped 180
degrees.

295

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Label Store LM F, S F = Fields,

S = States &
Fields

N/A This command
selects the level
of stored format
recall to include
the label-
formatting
command fields,
or the label-
formatting
command fields
and the printer
state.

Label Width LW 0075 – head
width

1/100 inch <STX>KW This command
sets the
maximum limit
for the printable
width. Objects
extending
beyond this limit
will NOT print;

Maximum
Length Ignore

SM 0, 1 0 = Normal
processing,

1 = Ignore

N/A This command
controls
recognition of
the <STX>M
command.

Maximum
Length

ML 0 – 9999 1/100 inch <STX>M See <STX>M for
command
details.

Media Type MT D, T D = Direct,

T = Thermal
Transfer

N/A This command
selects the
printing method:
Direct Thermal
for use with heat
sensitive media
or Thermal
Transfer for use
with media
requiring a
ribbon to create
an image.

Pause Mode PM Y, N Y = Enabled,

N = Disabled

<STX>J See <STX>J for
command
details.

296

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Peel Mode PE Y, N Y = Enabled,

N = Disabled

N/A This command,
when enabled,
specifies that a
Feed operation
be prevented
when the label is
presented and
not removed.

Present Adjust
Fine Tune

PJ + / – dots Dots (model
specific)

N/A This command
fine-tunes the
Present Distance
setting in dots to
compensate for
slight
mechanical
differences
sometimes
evident if
multiple printers
share label
formats.

Present
Distance

PD 0 – 400 1/100 inch <STX>Kf This command
sets the label
stop position
past the start of
print. When the
next label format
is received, the
printer will
automatically
backfeed to the
start position. If
the present
distance is set to
zero, the printer
will operate
without
reversing.

297

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Present
Sensor
Equipped

PS A/Y, E, N/D A or Y = Auto,

E = Enabled,

N or D =
Disabled

<STX>V This command
allows the printer
to sense the
present sensor
option. A (or Y) -
automatically
senses device
presence; if
undetected, no
error will be
generated. E -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. N or
D - disables
device detection.
See <STX>V for
command
details.

Print Contrast PC 0 – 64 N/A N/A This command
adjusts the
relative print
edge (gray)
component of
the print quality,
which allows
fine-tuning for
specific
media/ribbon
mix.

Print Speed pS Alpha
character

Model specific
ranges

Pa See command Pa
for details.

298

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Query
Configuration

QQ Q, K N/A N/A This command
requires a
parameter of
either K or Q.

K causes the
printer to
respond with the
Printer Key, used
for generating
Upgrade Codes.
A parameter
value of Q causes
the printer to
respond with the
current
configuration
settings. The
<STX>Kc
response
command stream
format is sent to
the host
computer via the
same port as the
query containing
all parameters
controlled by the
<STX>Kc
command, and
may be used for
restoring the
printer's
configuration or
for configuring
other printers.

299

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Rewinder
Adjust

RR -xx, +yy Applied torque,
where -30 to
+15 is the valid
range.

N/A This command
changes the
torque applied by
the powered
rewinder, in
percentage
points of the
nominal force, to
minimize TOF
registration drift
(sometimes
evident when
using small or
narrow media).

Rewinder
Equipped

RM A/Y, E, N/D A or Y = Auto,

E = Enabled,

N or D =
Disabled

N/A This command
allows the printer
to sense the
powered internal
rewind option. A
(or Y) -
automatically
senses device
presence; if
undetected, no
error is
generated. E -
enables the
device, where its
presence must
be detected;
otherwise, a fault
is generated. N or
D - disables
device detection.

Ribbon Low
Diameter

RL 100 – 200 1/100 in. N/A This command
sets the
threshold for a
low ribbon
indication, where
nnnn is the
diameter in
hundredths of
inches.

300

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Row Adjust
Fine Tune

RF + / – dots Resolution
specific

N/A This command
shifts the vertical
start of print
position in dots
upward or
downward.

Row Offset RO 0 – 9999 1/100 in.
Rnnnn

Rnnnn See Rnnnn for
command
details.

Save As
Filename

SF Alphanumeric
string

Up to 16
characters

N/A This command,
which may be
sent separately
or included as
the last
command in an
<STX>Kc
command string,
saves the
effective printer
configuration to
a file in Flash
memory with a
.dcm file
extension.

Scalable Font
Bolding

FB 1 – 36 N/A N/A This command
sets a bolding
factor to fine
tune scalable
fonts, where one
causes the least
amount of
bolding and
thirty-six the
most (default
value is 8).

Sensor Type ST G, C, R G = Gap (edge),

C = Continuous,

R = Reflective

<STX>e,
<STX>r,
<STX>c

Sets sensor type.

Single Byte
Symbol Set

AS 2-Byte alpha
character

AA – ZZ, printer
resident symbol
set

<STX>y,
ySxx

This command
allows for a
default single-
byte symbol set.

301

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Slew Speed FS Alpha
character

Model specific
ranges

<STX>KZSx

Stop Location SL A, H, P,

C, T, N

N/A N/A This command
sets the label
stopping (and in
certain cases the
starting) location.

TOF
Precedence

TP Y, N Y = Enabled,

N = Disabled

N/A This command
instructs the
firmware to stop
printing at the
first top of form
mark it detects.
The default ("No")
prints all of the
data (traversing
the top of form
as necessary)
then slews to the
next TOF.

Unit of
Measure

UM M, I M = Metric,

I = Imperial

<STX>m,
<STX>n

See <STX>m
(metric) or
<STX>n (imperial)
for command
details.

RFID RI A, B, D, E, L, M,
N, P, R, S, T, U,
V, W

Various N/A This command
configures the
optional RFID
interface module

Dotcheck at
Powerup

DC Y, N Y = Enabled,

N = Disabled

N/A Dotcheck at
powerup

Dotcheck
Schedule

DD Y, N Y = Enabled,

N = Disabled

N/A Dotcheck
schedule

Dotcheck
Hour

DH 0-23 Hour N/A Dotcheck hour

302

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Network
Configuration

NE Various Various N/A The enhanced
configuration two
character
identifier for the
Network
Configuration
Parameters will
be 'NE' for
Network
Ethernet.

Serial Port SP xyz Various N/A This command
configures the
serial
communication
port(s).

GPIO
Equipped

GE A, V, N, 2 A = Applicator,

V = Verifier,

N = Disabled,

A = Applicator2

N/A This command is
used to interface
the printer to
external
controlling
devices

GPIO Error
Pause

GP E, D E = Enabled,

D = Disabled

N/A This command
enables or
disables the
printer from
sending a service
required fault to
the GPIO output.

GPIO Slew GS 0 – 4

0 = Standard,

1 = Low Pulse,

2 = High Pulse,

3 = Active Low,

4 = Active High

N/A This command
sets the GPIO
slew function and
control.

End Of Print EP 1, 2, 3, 4 1 = Low Pulse,

2 = High Pulse,

3 = Active Low,

4 = Active High

N/A This command
defines the
signal output
used to signify
the End of Print
(EOP) process.

303

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Ribbon Low
Signal

RS 3, 4 3 = Active Low,

4 = Active High

N/A This command
sets the signal
output type for
the Ribbon Low
Diameter
condition when
using the
optional GPIO

Start of Print EQ 3, 4 3 = Active Low,

4 = Active High

N/A This command
defines the type
of signal input
required to
control the Start
of Print (SOP)
process.

Empty Sensor
Level

EV 0 – 255 N/A N/A This command
sets threshold
value for the
"Empty" media
sensor
Parameter:

Gain
Reflective
Value

GR 0 – 31 N/A N/A This command
sets the
sensitivity of the
reflective media
sensor.

Gap / Mark
Value

GM 0 – 255 N/A N/A This command
sets threshold
value for the
media sensor's
"gap" or "mark"
parameter.

Mark Value MV 0 – 255 N/A N/A This command
sets threshold
value for the
reflective media
sensor's "mark"
parameter.

304

Parameter
Name

Parameter Value / Range
Units /
Interpretation

Command
Equivalent

Description

Paper Empty PO 0 – 9999 1/100 inch N/A This command
sets the length of
travel before an
out of stock
condition is
declared.

Paper Value PV 0 – 255 N/A N/A This command
sets threshold
value for the
media sensor's
"paper"
parameter.

Parallel
Direction

PP xz N/A N/A This command
controls the
parallel port
communications
settings

Reflective
Paper Value

RV 0 – 255 N/A N/A This command
sets the
threshold value
for the reflective
media sensor's
paper parameter.

Sensor Gain
Value

SG 0 – 32 N/A N/A This command
sets the control
of the voltage to
the LED emitter
of the Media
Sensor.

Process SOH
(Data)

IP E, Y, D, N Enable/Disable N/A Whether to allow
SOH processing.

STX-v SV Y, N Y = Enabled,

N = Disabled

N/A Whether to allow
STX v processing.

305

SYSTEM BEHAVIOR

This section describes operational behaviors and differences from Datamax-O’Neil
printers.

 l Configuration Persistence

 l Error Message Behavior

 l Font Downloading Behavior

 l Head Closure / Power Up Behavior

 l Internal Drive Mapping

 l Label Length Behavior

 l Pause / Cancel Label behavior

 l Printer Restart Behavior

 l Stop Location Behavior

DPL Command Reference 307

CHAPTER

6

Configuration Persistence
DPL will use the default Honeywell printer behavior and save configuration values
when they are changed.

Summary

Configuration Persistence

Note:

 l C_structures - RAM based, persistent during power up session, lost at power down,
language unique

 l M_structures - RAM based, temporary for active print job, lost with next job, lan-
guage unique

 l RAM database - RAM based, lost at power down, not available in Honeywell, lan-
guage unique or shared

 l NV database - Nonvolatile permanent memory, language unique or shared, power-
up configuration

Configuration Kc commands:

 l Value written into NV, then loaded into data C_structures at power up or soft reset

 l Persistent through power down

 l NV database Changes checked and taken into C_structures at job initialization

 l Takes effect on any next job for native command immediately (asynchronously)

 l Native parameters affected by other languages because they are shared

 l Changes are visible in User Interfaces

System STX commands:

 l Value goes into C_structures, and into RAM database (Datamax-O'Neil), NV data-
base (Honeywell)

 l Persistent during powered up session, lost (Datamax-O'Neil), preserved (Honeywell)
at power down

 l Effect (if any) takes place immediately, asynchronously

 l Native parameters affected by other languages because they are shared

 l NV database changes reflected in C_structures at beginning of each job

 l C_structures are used to initialize job parameters (M_structures) at beginning of job

 l M_structures are modified and used while parsing and rendering

 l Changes are visible in User Interfaces

308

Label Commands– Controls image format, (format spec. commands inside label
format)

 l Values written into language specific M_structures during parsing of label com-
mands

 l Persistent with the label job, lost at next label job initialization

 l M_structures affect immediate formatting but physical effect is delayed till printing

 l Changes are not visible in User Interfaces

309

Error Message Behavior
Honeywell/Intermec Printer

System error message behavior shall follow Honeywell/Intermec printer behavior, and
handles general media errors similar to the reference DPL printer.

Error messages shall be notified through typical means as with all printers via LED,
LCD (UI), printer web page.

Notable difference from reference printer:

 1. If the printer is configured for Direct Thermal media, and Ribbon is physically
installed, an error message "Ribbon Installed" will be triggered.

Datamax-O’Neil Printer

 1. Ribbon Fault: - No Motion detected for configured distance during label print or
feed operations and configured for Thermal Transfer mode of operation. No faults
reported is in Direct Thermal Operation.

 2. TOF Faults: - Printer did not reach the gap or black mark within the configured
Maximum label length setting.

 3. Out of Media - TOF Sensor detected reading below Paper Out threshold con-
figuration setting during label print or feed operation.

Error Messaging LED's

 l Solid Green - Ready

 l Flashing Green - Receiving data

 l Solid Red - TOF Error

 l Flashing Red - Out of Media (Paper or Ribbon)

 l Solid Orange - Printer Paused

 l Flashing Orange - Printer Label Taken sensor blocked.

Display equipped printers output appropriate corresponding messages.

310

Font Downloading Behavior
Honeywell/Intermec Printer

Fonts can be downloaded using the respective DPL font download/installation
commands

Fonts downloaded via means, other than DPL command, will not be accessible by
DPL font IDs.

E.g. Non-DPL command means of installing fonts

- USB menu selection (for printers with LCD).

- Printer web page.

- Via host applications such as PrintSet.

Datamax-O’Neil Printer

DO downloaded fonts require use of a storage location and unique access DPL access
ID descriptors to be appended to the beginning of all fonts data to be download. The
label scripts then utilize the ID along with access method to utilize the fonts. DO
printers not support copying raw files directly. All saved data is parsed through the
host port access and labeled accordingly.

311

Head Closure / Power Up Behavior
Printer shall adapt Honeywell printer native behavior regardless if it is in DPL
Language mode or not.

312

Internal Drive Mapping
The drive mapping below applies to all DPL commands that store files in printer.

DPL Drive IN Path Notes

G: /home/user Persistent storage

X: /home/user Persistent storage

Y: /home/user Persistent storage

D: /tmp Volatile storage, cleared upon power cycle

H: /media/sda1 USB memory

313

Label Length Behavior
Terminology used here:

 l Label Length - specified by <stx>KcCL, or overridden by <stx>c command.

 l Image Length - imaged area of the label (includes top/ bottom margins)

 l Print Length - physical label length (motion length excluding stop distance)

Continuous Paper:

 1. Fixed Length:

 1A. If image length is smaller or equal than label length specified then Honeywell
print is the same as Datamax-O’Neil print.

 1B. If image length is longer than label length specified then in Phase1 there will
be the following difference:

 - Datamax-O’Neil prints the entire image and fills in white space up to the
nearest multiple of label length. (Ex: image length 5", label length 3", print
length 6" with 1" white space)

 - Honeywell clips label at 3". User required to set label length to 6" to get
same result as Datamax-O’Neil.

Note: Instruct Honeywell DPL user to set the desired print length as specified label length.

 2. Variable Length:

 2A. If image length is larger or equal than label length specified:

 - Datamax-O’Neil expects the label length to be set to 1 (or less than 20) to
produce variable length label equal to image size.
(Datamax-O’Neil: If the label length specified is larger than 20, then print
will be as in 1B)

 - Honeywell (in continuous variable mode) will truncate print at label length.

 2B. If image length is smaller than label size:

 - Datamax-O’Neil: The print will be the same as 1A

 - Honeywell: (in continuous variable mode) The print will be the length of the
image.

Note: Instruct Honeywell DPL user to set database label length to be larger than the actual
image size, then leave Datamax-O’Neil script label length set to 1 when printing the
label.

Gap/Mark Paper:

314

 l Honeywell truncates image according to Label Length but Datamax-O’Neil printers
do not. Datamax-O’Neil user needs to make sure Label Length does not constrain
the print length.

 l Honeywell and Datamax-O’Neil print the same over gaps. "Clip" is Honeywell ter-
minology for Datamax-O’Neil TOF Precedence or truncation.

315

Large Bar Code Printing Behavior
Very large bar codes will not print if they exceed available memory. This typically
occurs when using height and width multipliers in the "A-Z" or "a -z" range. In most
cases these bar codes would print outside the label boundary anyway so they would
not be scannable if printed.

316

Label Width Behavior
KcLW write command will allow minimum ¾" width and maximum to print head width.

LW read will not check minimum but limit maximum to print head width.

KcQQQ will return database value up to print head width.

Label width can be set via menu but Honeywell printers have a minimum width below
which the printer will not print.

317

Pause / Cancel Label behavior
Honeywell/Intermec Printer

Printers in DPL language mode shall behave similar to reference DPL printers in the
behavior of Pause and Cancel operations.

Datamax-O’Neil Printer - Pause

If the user pauses while printing, the current label being printed shall complete before
the printing pauses.

A printer in paused state shall resume from last operational state prior to being
paused.

If the printer has jobs to be printed the UI will prompt for Cancel or Resume and for
non display resume from paused state or for non-display printers if button depression
for 5 seconds or more will automatically cancel the current batch of label and proceed
to the ready state if not faulted.

Non display printer operation

Can be invoked by sent via host interface DPL immediate command or UI button
press.

 1. If Printer is Idle: Printer will be put into paused state; No printing or print oper-
ations will be enabled.

 2. If Printer is Paused, Printer go to Ready / Idle state and commence print operation
if print jobs were interrupted

 3. If printer is Paused and print jobs suspended via pause operations if UI button is
depressed for 3 seconds the current label or batch of labels are purged.

Display printer operation

Can be invoked by sent via host interface DPL immediate command or UI button
press.

 1. If printer is Idle: Printer will be put into paused state; No printing or print oper-
ations will be enabled.

 2. If Printer is Paused, Printer go to Ready / Idle state and commence print operation
if print jobs were interrupted

Datamax-O’Neil Printer - Cancel

Cancel request received in the Paused state will purge any label jobs in the current
batch and enter the ready state. No additional labels shall be printed.

318

Cancel request received (via immediate command) in the idle state will place the
printer into the paused state.

Cancel request received while printing will pause the printer, same as pause, and
purge any label in the current label batch. No additional labels shall be printed from
the current batch when the printer resumes operation via the pause mode
functionality described above.

319

Printer Restart Behavior
Printer needs a restart only on specific Kc commands as indicated in command
specification.

Webpages will require reset for parameters corresponding to Kc commands that
require reset.

320

Stop Location Behavior
T – sets print mode to TEAR, leaves present distance (rest adjust) alone.

 l KcQQQ returns SLT

A – leaves print mode alone, sets present distance (rest adjust) to AUTO (zero)

 l KcQQQ returns SLA (if still in present distance Auto)

 l H, C, P, N are ignored

321

COMMANDS NOT SUPPORTED

Some commands in Datamax-O'Neil DPL will not be supported in this version of DPL. The non-
supported commands are listed here, by section.

 l Immediate Commands

 l Label Formatting Commands

 l Extended System Commands

 l Symbol Sets

DPL Command Reference 323

CHAPTER

7

Immediate Commands

The following Immediate (<SOH>) commands will not be supported:

Commands Description

SOH D SOH Shutdown

SOH S Set Printer State

SOH U Reset

SOH v Send Internal Build String

324

Label Formatting Commands
The following extended system commands will not be supported:

Commands Description

S Set Feed Speed

p Set Backfeed Speed

Format Record Command Fill Patterns

325

Label Formatting Commands
The <STX>L command switches the printer from the System-Level Processor to the
Label Formatting Processor. All commands following the <STX>L are interpreted as
label formatting commands, and can be used to override default parameter values.
Selectable parameter value defaults may be also reassigned via the Setup Menu, as
defined in the corresponding Operator's Manual. Label formats that contain no
commands overriding printer default values will assume those defaults.

 l A Set Format Attribute

 l B Bar Code Magnification

 l C Set Column Offset Amount

 l D Set Dot Size Width and Height

 l E Terminate Label Formatting Mode and Print Label

 l e Recall Printer Configuration

 l F Advanced Format Attributes

 l G Place Data in Global Register

 l H Enter Heat Setting

 l J Justification

 l M Select Mirror Mode

 l m Set Metric Mode

 l n Set Inch (Imperial) Mode

 l P Set Print Speed

 l Q Set Quantity of Labels to Print

 l R Set Row Offset Amount

 l r Recall Stored Label Format

 l s Store Label Format in Module

 l T Set Field Data Line Terminator

 l U Mark Previous Field as a String Replacement Field

 l X Terminate Label Formatting Mode

 l y Select Font Symbol Set

 l z Zero (Ø) Conversion to "0"

 l + | > | (Make Last Field entered an Increment Field

 l – |< |) Make Last Field entered a Decrement Field

 l STX S Recall Global Data and Place in Field

326

e Recall Printer Configuration.htm
F Advanced Format Attributes.htm

 l STX T Print Time and Date

 l ^ Set Count by Amount

S Set Feed Speed
This command controls the rate at which the label is moved through non-printed
areas. The setting remains unchanged unless another feed speed command is
received or until the printer is reset.

Syntax

<Sa>

Parameters

Where:

 l a - Is a single alpha character representing a speed.

 l h - Is Dot Height multiplier 1, 2, or 3.

Sample

a - Is a single alpha character representing a speed.

<STX>L
SE
141100001000100LABEL1
E
<STX>L
1411000010001000LABEL2
E

Result

The sample above sets a 3 IPS feed speed and prints two labels, with the same feed
speed for both.

p Set Backfeed Speed
This command, typically used in conjunction with the Cut or Peel and Present
operations, controls the rate at which the labels will reverse to align to the next start
of print position. The setting remains in effect until another backfeed speed command
is received or until the printer is reset.

Syntax

<pa>

Parameters

Where:

327

 l a - Is a single character representing a speed.

328

Bar Code Format Record Commands
The following bar code format record commands are not supported.

Command Description

K Plessey

T Telepen

v FIM

W1m/W1M Australia Post 4-State Bar Code

W1t TCIF Linked 3 of 9 (TLC39)

K Plessey

Syntax

N/A

Behavior

Valid Characters: 0-9

Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to 3:1.

If a + character is the last data character, an additional MSI checksum will be added to
the bar code in place of the + character.

Sample

<STX>L
D11
1K000000015010001234567890
121100000000100Barcode K
E

Result

Prints a Plessey bar code with a wide to narrow bar ratio of 3:1.

Behavior

Valid Characters: 0-9

Valid bar widths: The expected ratio of wide to narrow bars can range from 2:1 to 3:1.

If a + character is the last data character, an additional MSI checksum will be added to
the bar code in place of the + character.

Sample

<STX>L

329

D11
1K000000015010001234567890
121100000000100Barcode K
E

Result

Prints a Plessey bar code with a wide to narrow bar ratio of 3:1.

W1t TCIF Linked 3 of 9 (TLC39)

Syntax

<a>,<W1>,<t>,<c>,<d>,<eee>,<ffff>,<gggg>,<hhhhhh>,<;>,<ii...i>

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar code set

t t Selects TLC39 bar code

c 1 to 9, A to Z, and a to z Wide bar of Code 39, ratio of wide to
narrow must be between 2:1 and 3:1.

d 1 to 9, A to Z, and a to z Narrow bar of Code 39

eee 001 to 999 Height of Code 39

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hhhhhh ECI Data Six digit ECI number

; Fixed Parses data. (If the seventh character is
not a semi colon then only a six-digit
code 39 will print.)

330

Field Valid Inputs Meaning

i...i S/N Data Up to 25 alphanumeric serial number
characters to be encoded in the
MicroPDF417 symbol. This symbol is
fixed at four columns. The number of
rows is determined by the amount of data,
as follows:

Character Count Row Count
1-14 4
15-22 6
23-25 8

The link flag is the character "T" in Code 39 without a start/stop indicator. The flag
location is based on the ECI code location, length, and height. The location of the
MicroPDF417 symbol is based on the location of ECI bar code. The symbol's module
width and height are fixed at the default.

Behavior

Valid Characters: All ASCII characters.

Variable Length: Encodes a 25-character alphanumeric number in MicroPDF417
symbol.

Specified Length: Encodes a six-digit sequence in a standard Code 39 followed by a
link flag character in Code 3 of 9.

Sample

<STX>L
D11
1Wt0000001500150123456;ABCD12345678901234
1911A0801300170A1B2C3DAAA
121100000000100Barcode W1t
E

Result

Prints a TLC39 bar code.

T Telepen

Syntax

N/A

Behavior

Valid Characters: ASCII character set (0-127)

331

Variable Length

Valid bar widths: The fourth character of the record is the width of the narrow bar in
dots. All other bars are a ratio of the narrow bar (2 times, 3 times, and 4 times the
narrow bar width).

Sample

<STX>L
D11
1T0000000150100ABCDEF
121100000000100Barcode T
E

Result

Prints a Telepen bar code.

v FIM

Syntax

N/A

Behavior

Valid Characters: A, B, C, or D

Length: 1 character

Valid bar widths: The width and height multiplier works the same as for fonts on this
bar code.

This bar code is used to display the Facing Identification Mark (FIM) that is carried on
certain types of letter mail for the U S Postal Service:

FIM A: Courtesy reply mail with Postnet.

FIM B: Business reply, penalty or franked mail without Postnet.

FIM C: Business reply, penalty or franked mail with Postnet.

FIM D: OCR readable mail without Postnet (typically for envelopes with a courtesy
reply window).

Sample

<STX>L
D11
1v0000000150100A
121100000000100Barcode v
E

332

W1m / W1M Australia Post 4-State Bar Code
Label Format Bar Code ID to print barcode in the Australia Post System.

Syntax

<a>,<W1>,<m>,<c>,<d>,<eee>,<ffff>,<gggg>,<hh>,<iiiiiiii>,<j...j>

Parameters

Where:

Field Valid Inputs Meaning

a 1,2,3, and 4 Rotation

W1 W1 Fixed value, extended bar code set

m m and M Lowercase selects the Australia Post bar
code, and uppercase selects the Australia
Post bar code with a human readable
field.

c 0 Not used.

d 0 Not used.

eee 000 Not used.

ffff 0000 to 9999 Label position, row

gggg 0000 to 9999 Label position, column

hh 11, 87, 45, 92, 59, 62,44 Format Control Code (FCC):

FCC Value Resulting Format

11 Standard Customer Bar Code

87 Routing Bar Code

45 Reply Paid Bar Code

92 Redirection Bar Code

59 Customer Bar Code 2

62 Customer Bar Code 3

44 Reserved

iiiiiiii 00000000-99999999 8-digit Delivery Point Identifier (DPID)

333

Field Valid Inputs Meaning

j...j 0-9, a-z, A-Z, #, space Optional – Customer information, Bar
Code 2 or 3 (Bar Code 2 has a maximum
of 8 digits or 5 alphanumeric characters,
while Bar Code 3 has a maximum of 15
digits or 10 alphanumeric characters),
where if all numeric then data will be
encoded in N-type; otherwise, C-type will
be used.

Behavior

Length: 37, 52, or 67 bars

Usage: This symbol is used for processing mail in the Australia Post System. The
symbol is 37, 52 or 67 bars in length, and the height and ratios are fixed according to
the specification (see "Customer Barcoding Technical Specifications" from Australia
Post for more information).

Sample

<STX>L
D11
1WM00000005000501139987520
E

Result

Prints a sOf tandard Customer Bar Code using a DPID of "39987520".Note that the
human readable shows the format control code, sorting code and the generated Reed
Solomon error correction parity values.

Format Record Commands

Scalable Fonts

Microtype, Monotype, and TrueType (.TTF) Scalable Font file formats are supported.
The eee field identifies the scalable font, and data type – normal (binary) or Hex ASCII.
Uppercase S or U – binary, lowercase u – Hex ASCII. Values S00 to S9z, and U00 to
U9z (u00 to u9z), select a scalable font. S00, S01 and SAx are used for the standard
internal (resident) fonts.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

334

Field Valid Inputs Meaning

a 1, 2, 3 and 4 Rotation

b 9 Font

c 1 to 9, A to Z, and a to z Width Multiplier

d 1 to 9, A to Z, and a to z Height Multiplier

eee 000 N/A

ffff 0000 to 9999 Row

gggg 0000 to 9999 Dependent
upon printer.

Column

jj...j Valid ASCII character string
up to 255 characters,
followed by a termination
character.

Data

Behavior

Single and Double Byte Character Font Mapping

Font Name Character Mapping
Font Size Specifier
(eee Height)

Point Size

CG Triumvirate Bold
Condensed

Single Byte S00 scalable

CG Triumvirate Single Byte S01 scalable

CG Times Single Byte SA0 scalable

CG Times Italic Single Byte SA1 scalable

CG Times Bold Single Byte SA2 scalable

CG Times Bold Italic Single Byte SA3 scalable

Gothic B Kanji Double Byte
(Binary)

U40 scalable

Gothic B Kanji Double Byte (Hex
ASCII)

u40 scalable

GB Simplified Chinese Double Byte (Binary) UC0 scalable

GB Simplified Chinese Double Byte (Hex
ASCII)

uC0 scalable

Korean Hangul Double Byte (Binary) UH0 scalable

Korean Hangul Double Byte (Hex
ASCII)

uH0 scalable

335

Font Name Character Mapping
Font Size Specifier
(eee Height)

Point Size

User-downloaded
typeface

Single Byte (Binary) S50 - S5z..., S90 - S9z scalable

User-downloaded
Typeface

Double Byte (Binary) U50...,U5z..., U90...U9z scalable

User-downloaded
typeface

Double Byte (Hex
ASCII)

u50...,u5z..., u90...u9z scalable

Scalable Font 00: CG Triumvirate Bold Condensed (Resident)

CG Triumvirate Bold Condensed. Single Byte Scalable Font ID S00. This is a resident
embedded Scalable Font. .

Scalable Font 01: CG Triumvirate (Resident)

CG Triumvirate: Single Byte Scalable Font ID S01. This is the default resident
embedded Scalable Font.

Scalable Font A0: CG Times (Resident)

CG Times: Single Byte Scalable Font ID SA0. This font is resident.

Scalable Font A1: CG Times Italic (Resident)

CG Times Italic: Single Byte Scalable Font ID SA1. This font is resident.

Scalable Font A2: CG Times Bold (Resident)

CG Times Bold: Single Byte Scalable Font ID SA2. This font is resident.

Scalable Font A3: CG Times Bold Italic (Resident)

CG Times Bold Italic: Single Byte Scalable Font ID SA3. This font is resident.

User Downloaded Single Byte Scalable typeface (Binary ID’s S50 -
S5z..., S90 - S9z)

User Downloaded Single Byte (Binary) Scalable ID's S50 - S5z..., S90 - S9z

User-downloaded Double Byte Scalable Typeface (Binary ID’s U50...,
U5z..., U90...U9z)

User Downloadable Double Byte (Binary) Scalable ID's U50..., U5z..., U90...U9z

User Downloaded Double Byte Scalable typeface (Hex Ascii
ID’su50..., u5z..., u90...u9z)

User Downloaded Double Byte (Hex ASCII) Scalable ID's u50..., u5z..., u90...u9z

336

DPL to FIJI font mapping

Scalable Font H0: Korean Hangul (Downloaded / Embedded)

Scalable Font 40: Gothic B Kanji (Downloaded / Embedded)

Scalable Fonts C0: Simplified GB Chinese (Downloaded /Embedded)

Scalable Font T0: Traditional Chinese (Downloaded / Embedded)

Scalable Font K1: Gothic E Kanji (Downloaded / Embedded)

Gothic E Kanji: Double Byte Scalable Font ID UK1 Binary / uK1 Hex Ascii. This font is
downloaded via dpl plugin. Available upon request from users

337

System Level Commands Not Supported
The following system commands will not be supported:

Commands Description

STX C Command Line Configuration

STX f Set Form Stop Position (Backfeed Command)

STX M Set Maximum Label Length

STX O Set Start of Print (SOP) Position

STX P Set Hex Dump Mode

STX R Ribbon Saver Control

STX Y Output Sensor Values

STX: Dump RAM configuration to host. DEBUG must be
defined.

338

STX M Set Maximum Label Length
This command instructs the printer move media this distance in search of the top-of
form (label edge, notch, black mark, etc.) before declaring a paper fault. A paper fault
condition can occur if this setting is too close (within 0.1 inch [2.54 mm]) to the
physical length of the label. Therefore, it is a good practice to set this command to 2.5
to 3 times the actual label length used. The minimum value should be at least 5" (127
mm).

Syntax

<STX>Mnnnn

Parameters

Where:

 l nnnn - Is a four-digit length, 0000-9999, in/100 or mm/10. Maximum setting is
9999 (99.99 inches or 2540 mm). The default setting is 16 inches/ 406.4 mm.

Sample

<STX>M0500

Result

The sample above sets a maximum travel distance of 5 inches (unless the printer is in
metric mode; see <STX>m).

339

Extended System Commands

The following extended system commands will not be supported:

Commands Description

STX K}E Empty Sensor Calibration

STX K}M Manual Media Calibration

STX K}Q Quick Media Calibration

STX KaR Read Data from RFID Tag

STX KaW Write Data to RFID Tag

STX Kb Backfeed Time Delay

STX KF Select Factory Default

STX Kp Module Protection

STX Ky Download Plug-In File

STX KD Database Configuration

STX Kd Set File as Factory Default

STX KH Dot Check

STX KI GPIO Input

STX Kn NIC Request

STX KO GPIO Output

STX KtA Write Application Family Identifier (AFI) to Tag

STX KtD Write Data Storage Format Identifier (DSFID) to Tag

STX KtE Write Electronic Article Surveillance (EAS) Bit

STX KtH Read and Feedback Tag INformation to Host

STX KtR Read Data from RFID Tag

STX KtU Read Unique Serial Number from RFID Tag

STX KtW Write Data to RFID Tag

STX KuB Read Data from Gen2 Tag Selection

STX KuF Send RFID Device Firmware Version

STX KuJ Write Data to Gen 2 Tag Selection

STX KuR Read Data from RFID Tag

STX KuW Write Data to RFID Tag

340

Commands Description

STX KV Verifier Enable/Disable

341

Configuration Commands Not Supported
The following configuration set commands (<STX>Kc) will not be supported:

Commands Description

A1 BOOT 1 Architecture (DO CEE Platform Only)

A2 BOOT 2 Architecture (DO CEE Platform Only)

A3 Firmware Architecture (DO CEE Platform Only)

AT Auto Input Toggle Mode

BS Backup Speed

EV Empty Sensor Level

FC WIFI FCC Testing (compile flag)

FS Slew Speed (Uses Feed Speed - Honeywell)

GD Display Mode

GL Gap Sensor Location (MP Compact Only)

GM Gap / Mark Value

GR Gain Reflective Value

GS GPIO Slew

IE Ignore Distance (no longer supported - DO)

ML Max Label Length (Fixed 1.5*Cont length - Honeywell)

MV Mark Value

PH Parse LAH

PJ Present Adjust Fine Tune - (Printer Mech Adjust)

PO Paper Empty

PV Paper Value

RV Reflective Paper Value

SA SA SOP Adjust (no longer supported - DO)

SB Smart Battery

SC Scalable Font Cache

SG Sensor Gain Value

WP Windows driver for EZ Emulation

XX Printer Information

XY Retail Initiative

342

Commands Description

XZ Retail Initiative

ZR WIFI Radio Power state.

343

SA SOP Adjust
This command shifts the vertical start of print position in dots upward or downward.

Parameter: SA

Value / Range: + / – dots

Units / Interpretation: Resolution specific

Command Equivalent: N/A

344

IE Ignore Distances
This command causes the printer to ignore DPL distance commands. Ignore by
setting value to N. Process by setting value to Y (default). When set to ignore distance
values are controlled via the menu setting.

Parameter: IE

Value / Range: Y, N or 1, 0

Units / Interpretation: Y = Enabled, N = Disabled; or 1 = Enabled, 0 =
Disabled

Command Equivalent: N/A

345

ML Maximum Length
Distance printer moves paper before detecting TOF fault

See <STX>M for command details.

Parameter: ML

Value / Range: 0 -9999

Units / Interpretation: 1/100 in. or 1/10 mm

Command Equivalent: <STX>M

PJ Present Adjust Fine Tune
This command fine-tunes the Present Distance setting in dots to compensate for
slight mechanical differences sometimes evident if multiple printers share label
formats.

Parameter: PJ

Value / Range: + / – dots

Units / Interpretation: Dots (model specific)

Command Equivalent: N/A

346

Symbol Sets
Commands Description

D1 11L - ITC Zapf Dingbats/100

D2 12L - ITC Zapf Dingbats/200

D3 13L - ITC Zapf Dingbats/300

DS 10L - PS ITC Zapf Dingbats

PX 12U - PTXT3000

TK 8T - Turkish-8

WN 9U - Windows

EU - Double Byte Encoding Ö - EUC (Extended UNIX Code)

JS - Double Byte Encoding Ö - JIS (Japanese Industry Standard); default

347

Old Commands Not Supported
 l System Level Commands

 l Extended System Commands

 l Configuration Commands

348

System Level Commands

The following system commands will not be supported:

Commands Description

STX c Set Continuous Paper Length Modulus Support

STX M Set Maximum Label Length

STX P Set Hex Dump Mode

STX R Ribbon Saver Control

STX Y Output Sensor Values

STX: Dump RAM configuration to host. DEBUG must be defined.

STX z Pack Module

349

Extended System Commands

The following extended system commands will not be supported:

Commands Description

STX K}E Empty Sensor Calibration

STX K}M Manual Media Calibration

STX K}Q Quick Media Calibration

STX KaR Read Data from RFID Tag

STX KaW Write Data to RFID Tag

STX Kb Backfeed Time Delay

STX KF Select Factory Default

STX Kp Module Protection

STX Ky Download Plug-In File

STX KD Database Configuration

STX Kd Set File as Factory Default

STX KH Dot Check

STX KI GPIO Input

STX Kn NIC Request

STX KO GPIO Output

STX KtA Write Application Family Identifier (AFI) to Tag

STX KtD Write Data Storage Format Identifier (DSFID) to Tag

STX KtE Write Electronic Article Surveillance (EAS) Bit

STX KtH Read and Feedback Tag INformation to Host

STX KtR Read Data from RFID Tag

STX KtU Read Unique Serial Number from RFID Tag

STX KtW Write Data to RFID Tag

STX KuB Read Data from Gen2 Tag Selection

STX KuF Send RFID Device Firmware Version

STX KuJ Write Data to Gen 2 Tag Selection

STX KuR Read Data from RFID Tag

STX KuW Write Data to RFID Tag

350

Commands Description

STX KV Verifier Enable/Disable

Configuration Commands

The following configuration set commands (<STX>Kc) will not be supported:

Commands Description

STX KcA1 BOOT 1 Architecture (DO CEE Platform Only)

STX KcA2 BOOT 2 Architecture (DO CEE Platform Only)

STX KcA3 Firmware Architecture (DO CEE Platform Only)

STX KcAT Auto Input Toggle Mode

STX KcBS Backup Speed

STX KcEV Enpty Sensor Level

STX KcFC Wi-Fi FCC Testing (compile flag)

STX KcFS Slew Speed (Uses Feed Speed - Fiji)

STX KcGD Display Mode

STX KcGL Gap Sensor Location (MP Compact Only)

STX KcGM Gap/Mark Value

STX KcGR Gain Reflective Value

STX KcGS GPIO Slew

STX KcIE Ignore Distance (no longer supported -DO)

STX KcML Max Label Length (Fixed 1.5* Cont length - Fiji)

STX KcMV Mark Value

STX KcPH Parse LAH

STX KcPJ Present Adjust Fine Tune - (Printer Mech Adjust)

STX KcPO Paper Empty

STX KcPV Paper Value

STX KcRV Reflective Paper Value

STX KcSA SA SOP Adjust (no longer supported - DO)

STX KcSB Smart Battery

STX KcSC Scalable Font Cache

351

Commands Description

STX KcSG Sensor Gain Value

STX KcWP Windows driver for EZ Emulation

STX KcXX Printer Information

STX KcXY RetaPil Initiative

STX KcXZ Retail Initiative

STX KcZR Wi-Fi Radio Power State

STX KcFE Font Emulation

STX KcFB Scalable Font Bolding

STX KcNR No Reprint

STX KcOF Option Feedback

STX KcSA SOP Adjust

STX KcAW Airwatch

STX KcBA Backup After Print

STX KcBC Batch Cancel

STX KcBL Backup Label

STX KcBS Backup (Reverse Speed)

STX KcBZ Buzzer Enable

STX KcCU Configuration Builder

STX KcCP Center Print

STX KcDE DPI Emulation

STX KcDR Delay Rate

STX KcEP End of Print

STX KcEQ Start of Print

STX KcGE GPIO Equipped

STX KcGP GPIO Error Pause

STX KcGS GPIO Slew

STX KcHT Host Timeout

STX KcIE Ignore Distance

STX KcIL Image Mode

STX KcLA Label Alignment

352

Commands Description

STX KcLE Legacy Emulation

STX KcMCC Module Command

STX KcML Maximum Length - Distance printer moves paper before
detecting TOF fault

STX KcMM Menu Mode

STX KcPG Present Delay

STX KcPJ Present Adjust Fine Tune

STX KcPP Parallel Direction

STX KcPW Password Set

STX KcRR Rewinder Adjust

STX KcRI RFID

STX KcRI Reprint Last

STX KcRP Ribbon Low Pause

STX KcRS Ribbon Low Signal

STX KcSS sS Feed Speed

STX KcSV STX-v

STX KcUD User Label Mode

STX KcUT User Terminator

353

REFERENCE INFORMATION

 l Speed Ranges

 l Format Record Structure

 l Bar Code Format Record Structure

 l Bar Code Summary Data

 l Bar Code Default Widths and Heights

DPL Command Reference 355

CHAPTER

8

Speed Ranges

Printer Speed Command*
Speed Value:

Inches per Second Millimeters per Second

A 1.0 25

B 1.5 38

C 2.0 51

D 2.5 63

E 3.0 76

F 3.5 89

G 4.0 102

H 4.5 114

I 5.0 127

J 5.5 140

K 6.0 152

L 6.5 165

M 7.0 178

N 7.5 191

O 8.0 203

P 8.5 216

Q 9.0 227

R 9.5 241

S 10.0 254

T 10.5 267

U 11.0 279

V 11.5 292

W 12.0 305

X 13.0 330

Y 14.0 356

Z 15.0 381

a 16.0 406

356

Printer Speed Command*
Speed Value:

Inches per Second Millimeters per Second

b 17.0 432

c 18.0 457

d 19.0 483

e 20.0 508

*Applicable speed values are printer dependent. See the table below.

Model
Print Speed Feed Speed Reverse Speed Slew Speed

Range Default Range Default Range Default Range Default

PC42t/d 2-4ips 4ips 2-4ips 4ips N/A 4ips N/A N/A

PC42d 6/8ips 2-8ips 6ips 2-8ips 6ips N/A 4ips N/A N/A

PC42tp 2-5ips 4ips 2-5ips 4ips N/A 4ips N/A N/A

OT800/OD800 2-4ips 4ips 2-4ips 4ips N/A 4ips N/A N/A

PC43t/d 2-6ips 4ips 2-8ips 4ips N/A 2ips N/A N/A

PM43 4-12ips 4ips 4-12ips 4ips N/A 12ips N/A N/A

PM42 4-12ips 4ips 4-12ips 4ips N/A 4ips N/A N/A

PD43 2-6ips 4ips 2-8ips 4ips N/A 2ips N/A N/A

PX940A Print and Feed Speed Reverse Speed

 Range Default Range If > 6 ips

203 dpi 50 to 350 mm/sec (2 to 14 ips) 100 mm/s (4ips) 2-6 6

300 dpi 50 to 300 mm/sec (2 to 12 ips) 100 mm/s (4ips) 2-6 6

600 dpi 25 to 150 mm/sec (1 to 6 ips) 50 mm/s (2ips) 1-6 6

900 dpi 25 to 100 mm/sec (1 to 4 ips) 50 mm/s (2ips) 1-4 4

1200 dpi 25 to 100 mm/sec (1 to 4 ips) 50 mm/s (2ips) 1-4 4

PX940V Print and Feed Speed Reverse Speed

 Range Default Range If > 6 ips

203 dpi 50 to 200 mm/sec (2 to 8ips) 100 mm/s (4ips) 2-6 6

357

PX940V Print and Feed Speed Reverse Speed

300 dpi 50 to 200 mm/sec (2 to 8 ips) 100 mm/s (4ips) 2-6 6

600 dpi 25 to 150 mm/sec (1 to 6 ips) 50 mm/s (2ips) 1-6 6

358

Format Record Structure
Format records (with spaces between fields added here for readability – the actual
data stream cannot contain spaces between fields) conforms to the following fixed-
length field format. Identifying lower case letters have been placed below field values
for reference in the following sections:

a b[b[b]] c d eee ffff gggg [hhhh iiii] jj...j Termination character

Location
Within
Record

Internal
Bitmapped
Font

Smooth
Font

Scalable
Font

Bar Code Images Graphics

a Rotation Rotation Rotation Rotation Rotation 1

b[b[b]] Font ID 9 9 Bar Code Y X

c Width
Multiplier

Width
Multiplier

Width
Multiplier

Wide Bar Width
Multiplier

1

d Height
Multiplier

Height
Multiplier

Height
Multiplier

Narrow
Bar

Height
Multiplier

1

eee 000 Font
Size/ID

ID Bar Code
Height

000 000

Ffff Row
Position

Row
Position

Row
Position

Row
Position

Row
Position

Row
Position

gggg Column
Position

Column
Position

Column
Position

Column
Position

Column
Position

Column
Position

hhhh N/A N/A Font
Height

N/A N/A N/A

iiii N/A N/A Font Width N/A N/A N/A

jj...j Data String Data
String

Data
String

Data
String

Image
Name

Graphics
Specifier

The record structure is shown for each of the record types. The left-most column shows the locations of
all characters in the record, and corresponds to the example above the table. Each record structure
interprets the characters of the record in its own way, though some of the interpretations of the
characters are identical across all record types. For example, the characters ffff are interpreted as Row
Position in all record types. While c is a Width Multiplier for Internal Bitmapped Font, Smooth Font,
Scalable Font, and Image record types, it has other interpretations for Bar Code and Graphics record
types.

The table below defines the allowed values and their meanings for each field type.

359

Field Type Allowed Values

a (Rotation) 1=0°, upright; 2=90° clockwise; 3=180°; 4=270°
clockwise

b[b[b]] (Field Type) See individual field types below for allowed values

c (Width multiplier) 1=100% width; 2=200%; 3=300%; to a maximum of
z=62x 100% width

d (Height multiplier) Same as "c" for height

eee See individual field types below for allowed values

ffff Row position. Depends on system units value:

If Imperial, 1/100ths of inches (1234 is 12.34 inches)

If metric, 1/10ths of millimeters (1234 is 123.4mm)

gggg Column position. Same as "ffff" for row position.

hhhh See individual field types below for allowed values

iiii See individual field types below for allowed values

data Data to be printed; for Images the name of the graphic
to be saved; for Graphics, a specifier

360

Internal Bitmapped Font
This record type is used for internal bitmapped fonts.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1, 2, 3 and 4 Rotation

b 0 to 8 Font

c 1 to 9, A to Z, and a to z Width Multiplier

d 1 to 9, A to Z, and a to z Height Multiplier

eee 000 N/A

ffff 0000 to 9999 Row

gggg 0000 to 9999 Dependent
upon printer.

Column

jj...j Valid ASCII character string
up to 255 characters,
followed by a termination
character.

Data

Behavior

When a 0 through 8 is entered in field b, then the height field eee is not used. The
bitmapped fonts include 8 different fonts.

Valid characters:

Font Number Valid ASCII Characters (decimal)

0 32-127, 255

1 32-168, 171, 172, 225, 255

2 32-168, 171, 172, 225, 255

3 32, 35-38, 40-58, 65-90, 128, 142-144, 146, 153, 154, 156,
157, 165, 168, 225, 255

361

Font Number Valid ASCII Characters (decimal)

4 32, 35-38, 40-58, 65-90, 128, 142-144, 146, 153, 154, 156,
157, 165, 168, 225, 255

5 32, 35-38, 40-58, 65-90, 128, 142-144, 146, 153, 154, 156,
157, 165, 168, 225, 255

6 32, 35-38, 40-58, 65-90, 128, 142-144, 146, 153, 154, 156,
157, 165, 168, 225, 255

7 32-126

8 32, 48-57, 60, 62, 67, 69, 78, 83, 84, 88, 90

Font Sizes:

Font sizes are dependent upon the print head resolution of the printer used. The
tables below contain a listing of the font sizes by resolution with dimensions given in
dots.

203 DPI:

Font Height Width Spacing Point Size

Font 0 7 5 1 2.5

Font 1 13 7 2 4.6

Font 2 18 10 2 6.4

Font 3 27 14 2 9.6

Font 4 36 18 3 12.8

Font 5 52 18 3 18.4

Font 6 64 32 4 22.7

Font 7 32 15 5 11.3

Font 8 28 15 5 9.9

300 DPI:

Font Height Width Spacing Point Size

Font 0 10 7 1 2.4

Font 1 19 10 3 4.6

Font 2 27 15 3 6.5

Font 3 40 21 3 9.6

Font 4 53 27 4 12.7

362

Font Height Width Spacing Point Size

Font 5 77 27 4 18.5

Font 6 95 47 6 22.8

Font 7 47 22 7 11.3

Font 8 41 22 7 9.8

600 DPI:

Font Height Width Spacing Point Size

Font 0 20 14 2 2.4

Font 1 38 20 6 4.6

Font 2 54 30 6 6.5

Font 3 80 42 6 9.6

Font 4 106 54 8 12.7

Font 5 154 54 8 18.5

Font 6 190 94 12 22.8

Font 7 94 44 14 11.3

Font 8 82 44 14 9.8

363

Smooth/Downloaded Bitmapped Fonts
This record type is used for internal smooth fonts (CG Triumvirate) or a bitmapped
font downloaded to a memory module; see Font Loading Commands.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1, 2, 3 and 4 Rotation

b 9 Font

c 1 to 9, A to Z, and a to z Width Multiplier

d 1 to 9, A to Z, and a to z Height Multiplier

eee 000 N/A

ffff 0000 to 9999 Row

gggg 0000 to 9999 Dependent
upon printer.

Column

jj...j Valid ASCII character string
up to 255 characters,
followed by a termination
character.

Data

Behavior

When a 9 is entered in field b, then the height field eee determines the font. The
internal smooth font has up to 13 font sizes. Values 100 through 999 select individual
fonts stored on DRAM, or Flash memory. These include downloaded bitmapped fonts.
Use eee values of 096 – 099 for Kanji fonts, if equipped.

Valid characters

 l Dependent upon selected symbol set

364

Font sizes

Point Size 203 DPI Syntax
300, 600 DPI
Syntax

0nn Syntax

4 - A04 -

5 - A05 000

6 A06 A06 001

8 A08 A08 002

10 A10 A10 003

12 A12 A12 004

14 A14 A14 005

18 A18 A18 006

24 A24 A24 007

30 A30 A30 008

36 A36 A36 009

48 A48 A48 010

72 - A72 -

365

Scalable Fonts
Microtype, Monotype, and TrueType (.TTF) Scalable Font file formats are supported.
The eee field identifies the scalable font, and data type – normal (binary) or Hex ASCII.
Uppercase S or U – binary, lowercase u – Hex ASCII. Values S00 to S9z, and U00 to
U9z (u00 to u9z), select a scalable font. S00, S01 and SAx are used for the standard
internal (resident) fonts.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1, 2, 3 and 4 Rotation

b 9 Font

c 1 to 9, A to Z, and a to z Width Multiplier

d 1 to 9, A to Z, and a to z Height Multiplier

eee 000 N/A

ffff 0000 to 9999 Row

gggg 0000 to 9999 Dependent
upon printer.

Column

jj...j Valid ASCII character string
up to 255 characters,
followed by a termination
character.

Data

Behavior

Single and Double Byte Character Font Mapping

Font Name Character Mapping
Font Size Specifier
(eee Height)

Point Size

CG Triumvirate Bold
Condensed

Single Byte S00 scalable

CG Triumvirate Single Byte S01 scalable

CG Times Single Byte SA0 scalable

366

Font Name Character Mapping
Font Size Specifier
(eee Height)

Point Size

CG Times Italic Single Byte SA1 scalable

CG Times Bold Single Byte SA2 scalable

CG Times Bold Italic Single Byte SA3 scalable

Gothic B Kanji Double Byte
(Binary)

U40 scalable

Gothic B Kanji Double Byte (Hex
ASCII)

u40 scalable

GB Simplified Chinese Double Byte (Binary) UC0 scalable

GB Simplified Chinese Double Byte (Hex
ASCII)

uC0 scalable

Korean Hangul Double Byte (Binary) UH0 scalable

Korean Hangul Double Byte (Hex
ASCII)

uH0 scalable

User-downloaded
typeface

Single Byte (Binary) S50 - S5z..., S90 - S9z scalable

User-downloaded
Typeface

Double Byte (Binary) U50...,U5z..., U90...U9z scalable

User-downloaded
typeface

Double Byte (Hex
ASCII)

u50...,u5z..., u90...u9z scalable

Scalable Font 00: CG Triumvirate Bold Condensed (Resident)

CG Triumvirate Bold Condensed. Single Byte Scalable Font ID S00. This is a resident
embedded Scalable Font. .

Scalable Font 01: CG Triumvirate (Resident)

CG Triumvirate: Single Byte Scalable Font ID S01. This is the default resident
embedded Scalable Font.

Scalable Font A0: CG Times (Resident)

CG Times: Single Byte Scalable Font ID SA0. This font is resident.

Scalable Font A1: CG Times Italic (Resident)

CG Times Italic: Single Byte Scalable Font ID SA1. This font is resident.

Scalable Font A2: CG Times Bold (Resident)

CG Times Bold: Single Byte Scalable Font ID SA2. This font is resident.

367

Scalable Font A3: CG Times Bold Italic (Resident)

CG Times Bold Italic: Single Byte Scalable Font ID SA3. This font is resident.

User Downloaded Single Byte Scalable typeface (Binary ID’s S50 -
S5z..., S90 - S9z)

User Downloaded Single Byte (Binary) Scalable ID's S50 - S5z..., S90 - S9z

User-downloaded Double Byte Scalable Typeface (Binary ID’s U50...,
U5z..., U90...U9z)

User Downloadable Double Byte (Binary) Scalable ID's U50..., U5z..., U90...U9z

User Downloaded Double Byte Scalable typeface (Hex Ascii
ID’su50..., u5z..., u90...u9z)

User Downloaded Double Byte (Hex ASCII) Scalable ID's u50..., u5z..., u90...u9z

DPL to FIJI font mapping

Scalable Font H0: Korean Hangul (Downloaded / Embedded)

Scalable Font 40: Gothic B Kanji (Downloaded / Embedded)

Scalable Fonts C0: Simplified GB Chinese (Downloaded /Embedded)

Scalable Font T0: Traditional Chinese (Downloaded / Embedded)

368

Images
An image record is used to print an image that is stored in a memory module. Images
can be printed only in Rotation 1; see <STX>I.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1 Rotation

b Y Image

c 1 to 9, A to Z, and a to z Width Multiplier

d 1 to 9, A to Z, and a to z Height Multiplier

eee 000 Fixed

ffff 0000 to 9999 Row

gggg 0000 to 9999 Dependent
upon printer.

Column

jj...j ASCII string, up to 16
characters followed by a
termination character.

Image Name

Limitations:

The supported graphic types are:

 l 7-bit Datamax-O'Neil image load file,

 l BMP 8-bit format, flipped, black and white (B&W)

 l BMP 8-bit format, B&W

 l IMG 8-bit format, flipped, B&W

 l IMG 8-bit format, B&W

 l PCX 8-bit format, flipped, B&W

 l PCX 8-bit format, B&W

 l RLE-2 8-bit format, B&W

369

Lines and Boxes
Lines and boxes are drawn by values that determine column and row starting
position, length, width, and wall thickness of the line or box. Depending on the
printer's mode, all measurements are interpreted as inches/100 or millimeters/10
(see <STX>m). The data field jj...j is used to describe the line or box dimensions.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1 Fixed Value

b X Line / Box

c 1 Fixed Value

d 1 Fixed Value

eee 000 Fixed Value

ffff 0000 to 9999 Row

gggg 0000 to 9999 Column

jj...j Lhhhvvv

lhhhhvvvv

Bhhhvvvbbbsss

bhhhhvvvvbbbbssss

Line*

Line**

Box***

Box****

Line*: Lhhhvvv

Where:

 l L = "L" and specifies line drawing;

 l hhh= horizontal width of line;

 l vvv = vertical height of line.

Line**: lhhhhvvvv

Where:

 l l = "l" and specifies line drawing;

 l Hhhh = horizontal width of line;

370

 l vvvv = vertical height of line.

Box***: Bhhhvvvbbbsss

Where:

 l B = "B" and specifies box drawing;

 l Hhh = horizontal width of box;

 l vvv = vertical height of box;

 l bbb = thickness of bottom and top box edges;

 l sss = thickness of box sides.

Box****: bhhhhvvvvbbbbssss

Where: b ="b" and specifies box drawing;

 l hhhh =horizontal width of box;

 l vvvv =vertical height of box;

 l bbbb =thickness of bottom and top box edges;

 l ssss = thickness of box sides

Behavior

 l Boxes fill/grow "in" from the bounding box

371

Polygons
Polygons are created by defining the positions of the corners, specifying a number of
data points that represent the vertices of the object, which can range from a simple
line (two points), or a triangle (three points), to any free-form outline. All row/column
specifiers are interpreted as inches/100 or millimeters/10 depending on the printer
mode, (see <STX>m).

Syntax

1 X 11 ppp rrrr cccc P ppp bbbb rrrr cccc rrrr cccc ... <CR>

Parameters

Field Valid Inputs Meaning

1 1 Fixed Value

X X Polygon

1 1 Fixed Value

1 1 Fixed Value

rrrr 0000 to 9999 Row of point 1

cccc 0000 to 9999 Column of point 1

P Polygon ID Fixed Value

ppp 001 Fixed Value

bbbb 0001 Fixed Value

rrrr 0000 to 9999 Row of point 2

cccc 0000 to 9999 Column of point 2

rrrr 0000 to 9999 Row of point 3

cccc 0000 to 9999 Column of point 3

... ... Additional points

<CR> Termination character Termination character

Sample

1X1100000100010P00100010040002500100040

Result

Produces a triangle with no fill pattern.

372

Limitations

Fill Patterns not yet supported.

373

Circles
A circle is created by defining by its center point and radius. Row, column, and radius
are interpreted as inches (100) or millimeters (10) depending on printer mode. Record
structure for a circle (spaces have been added for readability):

Syntax

1 X 11 fff rrrr cccc C ppp bbbb rrrr <CR>

Parameters

Where:

Field Valid Inputs Meaning

1 1 Fixed Value

X X Circle

1 1 Fixed Value

1 1 Fixed Value

fff 000 No Fill Pattern

rrrr 0000 to 9999 Row of the center point

cccc 0000 to 9999 Column of the center
point

C Circle ID Fixed Value

ppp 001 Fixed Value

bbbb 0001 Fixed Value

rrrr 0000 to 9999 Radius of the circle

<CR> Termination character Termination character

Sample record

1X1100001000100C00100010025<CR>

Result

Produces a circle centered at row 0100, column 0100 with a radius of 0025 and no fill
pattern.

Limitations

Fill pattern is not yet supported

374

Bar Code Format Record Structure
Valid inputs for the bar code field b are letters: uppercase letters will print a human
readable text below the bar code; lowercase letters will only print the bar code. For
example, entering a "p" in the b field selects the Postnet bar code. Because the
Postnet font does not provide human-readable data, the uppercase P is not valid.
Other bar codes without a human-readable counterpart include u (MaxiCode) and z
(PDF417).

For module-based bar codes, field d is the narrow bar width in dots (bar code module
size). For consistent results in all rotations for bar codes of this type, field d and field c
must have the same value. For ratio-based bar codes field c is the wide bar width in
dots (the numerator); field d is the narrow bar width in dots (the denominator).

The eee height field represents the bar code (symbol) height. The valid range (001 to
999) translates to bar heights ranging from .01 inch (.254 mm) to 9.99 inches (253.7
mm). For bar codes that require additional specified parameters, use the jj...j data field
as the location for these parameters.

Syntax

abcd eee ffff gggg jj...j <CR>

Parameters

Where:

Field Valid Inputs Meaning

a 1, 2, 3 and 4 Rotation (see Format
Record Structure for
rotation definitions)

b[b[b]] A-Z, a-z

P, u, v, z unused

Bar Code Symbology
Designator

c 1 to 9, A to Z, and a to z Wide Bar

d 1 to 9, A to Z, and a to z Narrow Bar

eee

001 to 999 Symbol Height

ffff 0000 to 9999

Row

gggg 0000 to 9999. Dependent
upon printer.

Column

375

Field Valid Inputs Meaning

jj...j Valid ASCII character string
up to 255 characters,
followed by a termination
character.

Data

376

Bar Code Summary Data
Bar code fonts have alpha names (left column, below). Uppercase alpha names will
print bar codes with human-readable interpretations, if supported. Lowercase alpha
names will print bar codes only. Place the ID in field b of the Format Record header to
cause the printer to encode the data field using the associated symbology.

Bar Code
ID

Symbology Length Checksum
Valid ASCII Characters,
decimal value representation

A / a Code 39 Varies No 32, 36, 37, 42, 43, 45-57, 65-
90

B / b UPC-A 11 Yes 48-57 Numeric only. Option V
used in the 6th & 7th position

C / c UPC-E 6 Yes 48-57 Numeric only

D / d Interleaved 2 of
5 (I2 of 5)

Varies No 48-57 Numeric only

E / e Code 128 Varies M-103 32-127

F / f EAN-13 12 Yes 48-57 Numeric only. Option V
used in 7th & 8th position

G / g EAN-8 7 Yes 48-57 Numeric only

H / h HIBC Varies M-43 32, 36-39, 42, 43, 45-57, 65-
90

I / i Codabar Varies No 36, 43, 45-58, 65-68

J / j ü Interleaved 2 of
5 w/ a modulo
10 checksum

Varies M-10 48-57 Numeric only

K / k Plessey Up to 14 M-10 48-57 Numeric only. Option +
is last character for 2nd M-11
chksum

L / l Interleaved 2 of
5 w/ modulo 10
checksum &
bearer bars

13 M-10 48-57 Numeric only

M / m 2 digit UPC
addendum

2 Yes 48-57 Numeric only

N / n 5 digit UPC
addendum

5 Yes 48-57 Numeric only

O / o Code 93 Varies No 35-38, 42-58, 65-90, 97-122

377

Bar Code
ID

Symbology Length Checksum
Valid ASCII Characters,
decimal value representation

p Postnet Varies Yes 48-57 Numeric only

Q / q UCC/EAN 128 19 Yes 48-57 Numeric only

R / r UCC/EAN 128
K-Mart non-EDI

18 Yes 48-57 Numeric only

S / s ü UCC/EAN 128
Random Weight

34 + Yes 48-57 Numeric only

T / t Telepen Varies Yes All ASCII characters

U UPS MaxiCode 84 Yes Alphanumeric

u UPS MaxiCode
w/ Byte Count

Specified Yes Alphanumeric

v FIM 1 No A, B, C, D

z PDF417 Varies Yes All

Z PDF417 w/
Byte Count

Specified Yes All

W1c DataMatrix Varies Yes All 8-bit values

W1C DataMatrix w/
Byte Count

Specified Yes All 8-bit values

W1d QR Code – Auto
format

Varies Yes Alphanumeric

W1D QR Code –
Manual format

Varies Yes Single-byte or Kanji double-
byte

W1f Aztec Varies Yes All 8-bit values

W1F Aztec w/ Byte
Count

Specified Yes All 8-bit values

W1G /
W1g

USD-8 (Code
11)

Varies Yes 45, 48-57

W1I EAN 128
w/auto subset
switching

Varies Yes 32-127

W1J ü Code 128
w/auto subset
switching

Varies Yes 32-127

378

Bar Code
ID

Symbology Length Checksum
Valid ASCII Characters,
decimal value representation

W1k GS1 DataBar
(six types)

Varies Yes Numeric / Alphanumeric (type
dependent)

W1L Planet Code Varies Yes 48-57 Numeric only

W1M /
W1m

Australia Post
4-State Bar
Code

Varies Yes Numeric / Alphanumeric (type
dependent)

W1N /
W1n

Industrial 2 of 5 Varies M-10 48-57 Numeric only

W1p Intelligent Mail
Bar Code (IMB)

Varies No 48-57 Numeric only

W1q CODABLOCK Varies Yes 32, 36, 37, 42, 43, 45-57, 65-
90 / All ASCII characters (type
dependent)

W1R UCC/EAN Code
128 K-MART
NON EDI

18 Yes 48-57 Numeric only

W1S /
W1s

Standard 2 of 5 Varies M-10 48-57 Numeric only

W1t TCIF Linked 3
of 9 (TLC39)

Varies Yes Alphanumeric

W1Y /
W1y

Code 16K Varies Yes All ASCII characters

W1z MicroPDF417 Varies Yes All 8-bit value

W1Z W1Z
MicroPDF417
w/ Byte Count

Specified Yes All 8-bit values

379

Bar Code Default Widths and Heights

Font
203 DPI
Height
(inches)

203 DPI
Ratio /
Module
Size

300 DPI
Height
(inches)

300 DPI
Ratio /
Module
Size

600 DPI
Height
(inches)

600 DPI
Ratio /
Module
Size

A .40 6:2 .40 9:4 .40 18:6

B .80 3 .80 4 .80 9

C .80 3 .80 4 .80 9

D .40 5:2 .40 9:4 .40 15:6

E .40 2 .40 4 .40 6

F .80 3 .80 4 .80 9

G .80 3 .80 4 .80 9

H .40 6:2 .40 9:4 .40 18:6

I .40 6:3 .40 9:4 .40 18:6

J .40 5:2 .40 9:4 .40 15:6

K .40 5:2 .40 9:4 .40 15:6

L 1.30 5:2 1.30 9:4 1.30 15:6

M .90 3 .90 4 .90 9

N .80 3 .80 4 .80 9

O .40 6:3 .40 8:4 .40 18:9

p .08 N/A .08 N/A .08 N/A

Q 1.40 2 1.40 4 1.40 6

R 1.40 2 1.40 4 1.40 6

S 1.40 2 1.40 4 1.40 6

T .80 1 .80 1 .80 3

U/u 1.00 N/A 1.00 N/A 1.00 N/A

v .50 1 .50 1 .50 3

z N/A N/A N/A N/A N/A N/A

Z N/A N/A N/A N/A N/A N/A

W1C/W1c N/A N/A N/A N/A N/A N/A

W1D/W1d N/A N/A N/A N/A N/A N/A

W1F/W1f N/A N/A N/A N/A N/A N/A

380

Font
203 DPI
Height
(inches)

203 DPI
Ratio /
Module
Size

300 DPI
Height
(inches)

300 DPI
Ratio /
Module
Size

600 DPI
Height
(inches)

600 DPI
Ratio /
Module
Size

W1G/W1g 0.50 5:2 0.50 7:3 0.50 14:6

W1I .40 2 .40 4 .40 6

W1J .40 2 .40 4 .40 6

W1k N/A 2 N/A 3 N/A 6

W1L .80 N/A .80 N/A .80 N/A

W1M/W1m N/A N/A N/A N/A N/A N/A

W1N/W1n .40 6:2 .40 9:4 .40 18:6

W1p N/A N/A N/A N/A N/A N/A

W1q .40 2 .40 4 .40 6

W1R 1.40 2 1.40 4 1.40 6

W1S/W1s .40 6:2 .40 9:4 .40 18:6

W1t .40 6:2 .40 9:4 .40 18:6

W1Y/ W1y .40 2 .40 4 .40 6

W1Z/W1z N/A N/A N/A N/A N/A N/A

381

Honeywell
855 S. Mint Street
Charlotte, NC 28202

sps.honeywell.com

DPL-EN-CR Rev D
9/21

https://www.honeywellaidc.com/en-us/Pages/default.aspx

	Chapter 1 - Customer Support
	Technical Assistance
	Product Service and Repair
	Limited Warranty
	Send Feedback

	Chapter 2 - DPL Command Reference
	Control Code Command Functions Introduction
	Supported Printers
	Attention Getters
	Easy Control Codes
	Alternate Control Code Modes

	About DPL
	Commands Listed by Name
	Commands Listed by Syntax
	Immediate Commands
	System Level Commands
	Label Format Commands
	Label Formatting Commands
	Format Record Commands
	Bar Code

	Font Loading Commands
	Extended System Level Commands
	Configuration Commands

	Chapter 3 - Commands
	– |< |) Make Last Field entered a Decrement Field
	(s#W Character Download Data
)s###W Font Descriptor
	^ Set Count by Amount
	*c###D Assign Font ID Number
	*c###E Character Code
	+ | > | (Make Last Field entered an Increment Field
	A Set Format Attribute
	A/a Code 3 of 9 Bar Code
	AS Single Byte Symbol Set
	B Bar Code Magnification
	B/b UPC-A Bar Code
	BP British Pound
	C Set Column Offset Amount
	C/c UPC-E Bar Code
	CC Control Codes
	CF Column Adjust Fine Tune
	CH Comm Heat Commands
	CL Continuous Label Length
	CO Column Offset
	CS Comm Speed Commands
	CT Comm TOF Commands
	D Set Dot Size Width and Height
	D/d Interleaved 2 of 5 (I 2 of 5) Bar Code
	DK Darkness
	DM Default Module
	DS Double Byte Symbol Set
	E Terminate Label Formatting Mode and Print Label
	E/e Code 128 Bar Code
	ES ESC Sequences
	F/f EAN-13 Bar Code
	FA Format Attributes
	FM Feedback Mode
	G Place Data in Global Register
	G/g EAN-8 Bar Code
	H Enter Heat Setting
	H/h Health Industry Bar Code (HIBC)
	HE Heat
	I/i Codabar Bar Code
	IC Ignore Control Codes
	IE Ignore Distances
	IP Process SOH (Data)
	J Justification
	J/j Interleaved 2 of 5 (with a Modulo 10 Checksum) Bar Code
	K Plessey
	L/l Interleaved 2 of 5 (with a Modulo 10 Checksum and Bearer Bars) Bar Code
	LM Label Store
	LR Label Rotation
	LW Label Width
	M Select Mirror Mode
	m Set Metric Mode
	M/m 2-Digit UPC Addendum Bar Code
	ML Maximum Length
	MT Media Type
	n Set Inch (Imperial) Mode
	N/n 5-Digit UPC Addendum Bar Code
	NS Disable Symbol Set Selection
	O/o Code 93 Bar Code
	P Set Print Speed
	p Postnet Bar Code
	PD Present Distance
	PJ Present Adjust Fine Tune
	PM Pause Mode
	pS Print Speed
	Q Set Quantity of Labels to Print
	Q/q UCC/EAN Code 128 Bar Code
	QQ Query Configuration
	R Set Row Offset Amount
	r Recall Stored Label Format
	R/r UCC/EAN Code128 K-MART NON EDI Bar Code
	RF Row Adjust Fine Tune
	RO Row Offset
	S Set Feed Speed
	s Store Label Format in Module
	S/s UCC/EAN Code 128 Random Weight Bar Code
	SA SOP Adjust
	SL Stop Location
	SM Maximum Length Ignore
	SOH # Reset
	SOH * Reset
	SOH A Send ASCII Status String
	SOH a Send ASCII Extended Status String
	SOH B Toggle Pause
	SOH C Stop/Cancel
	SOH E Send Batch Remaining Quantity
	SOH e Send Batch Printed Quantity
	SOH F Send Status Byte
	ST Sensor Type
	STX a Enable Feedback Characters
	STX c Set Continuous Paper Length
	STX E Set Quantity for Stored Label
	STX e Select Edge Sensor
	STX F Form Feed
	STX G Print Last Label Format
	STX I Input Image Data
	STX i Scalable Font Downloading
	STX J Set Pause for Each Label
	STX k Test Communication Port
	STX Kc Configuration Set
	STX KC Get Configuration
	STX KE Character Encoding
	STX L Enter Label Formatting Command Mode
	STX M Set Maximum Label Length
	STX m Set Printer to Metric Mode
	STX n Set Printer to Imperial Mode
	STX p Controlled Pause
	STX Q Clear All Modules
	STX q Clear Module
	STX r Select Reflective Sensor
	STX S Recall Global Data and Place in Field
	STX S Set Feed Speed
	STX T Print Time and Date
	STX T Print Quality Label
	STX t Test DRAM Memory Module
	STX U Label Format String Replacement Field
	STX v Request Firmware Version
	STX W Request Memory Module Information
	STX w Test Flash Memory Module
	STX X Set Default Module
	STX x Delete File from Module
	STX y Select Font Symbol Set
	STX Z Print Configuration Label
	STX z Pack Module
	T Telepen
	T Set Field Data Line Terminator
	TP TOF Precedence
	U Mark Previous Field as a String Replacement Field
	u UPS MaxiCode, Modes 2 & 3 Bar Code
	U UPS MaxiCode, Modes 2 & 3 Bar Code with Byte Count Specifier
	UM Unit of Measure
	v FIM
	W1c DataMatrix Bar Code
	W1C DataMatrix Bar Code with Byte Count Specifier
	W1d / W1D QR Code Bar Code
	W1f / W1F Aztec Bar Code
	W1I EAN128 Bar Code (with Auto Subset Switching)
	W1J Code 128 Bar Code (with Auto Subset Switching)
	W1k GS1 DataBar Bar Code
	W1L Planet Code Bar Code
	W1m / W1M Australia Post 4-State Bar Code
	W1p Intelligent Mail Bar Code (IMB)
	W1t TCIF Linked 3 of 9 (TLC39)
	W1z MicroPDF417 Bar Code
	W1Z Micro PDF417 Bar Code with Byte Count Specifier
	X Terminate Label Formatting Mode
	y Select Font Symbol Set
	z Zero (Ø) Conversion to 0
	Z PDF-417 Bar Code with Byte Count Specifier
	z PDF-417 Bar Code

	Chapter 4 - Symbol Sets
	Double Byte Sets
	Single Byte Sets

	Chapter 5 - Configuration
	DPL Configuration Menu
	System Settings
	Default Module
	Single Byte Symbol Set
	Format Attributes
	Label Rotation
	Label Store
	Units of Measure
	Column Adjust
	Row Offset
	Pause Mode
	Use British Lbs

	Host Settings
	Feedback Characters
	Control Codes
	Custom CNTBY Char
	Custom CR Char
	Custom SOH Char
	Custom STX Char

	Ignore Commands
	Ignore Cntrl Code Data
	Ignore Escape Sequences
	Ignore Heat Cmd
	Ignore SOH Data
	Ignore Speed Cmd
	Ignore Symbol Set Cmd
	Ignore TOF Sensing Cmd

	STX Kc Configuration Set

	Chapter 6 - System Behavior
	Configuration Persistence
	Error Message Behavior
	Font Downloading Behavior
	Head Closure / Power Up Behavior
	Internal Drive Mapping
	Label Length Behavior
	Large Bar Code Printing Behavior
	Label Width Behavior
	Pause / Cancel Label behavior
	Printer Restart Behavior
	Stop Location Behavior

	Chapter 7 - Commands Not Supported
	Immediate Commands
	Label Formatting Commands
	Label Formatting Commands
	S Set Feed Speed
	p Set Backfeed Speed

	Bar Code Format Record Commands
	K Plessey
	W1t TCIF Linked 3 of 9 (TLC39)
	T Telepen
	v FIM
	W1m / W1M Australia Post 4-State Bar Code

	Format Record Commands
	Scalable Fonts
	Scalable Font K1: Gothic E Kanji (Downloaded / Embedded)

	System Level Commands Not Supported
	STX M Set Maximum Label Length
	Extended System Commands

	Configuration Commands Not Supported
	SA SOP Adjust
	IE Ignore Distances
	ML Maximum Length
	PJ Present Adjust Fine Tune

	Symbol Sets
	Old Commands Not Supported
	System Level Commands
	Extended System Commands
	Configuration Commands

	Chapter 8 - Reference Information
	Speed Ranges
	Format Record Structure
	Internal Bitmapped Font
	Smooth/Downloaded Bitmapped Fonts
	Scalable Fonts
	Images
	Lines and Boxes
	Polygons
	Circles
	Bar Code Format Record Structure
	Bar Code Summary Data
	Bar Code Default Widths and Heights

