

Programming Guide

Advanced 2D Image Reader

Revision History

Changes to the original manual are listed below:

Version	Date	Description of Version
1.0	2013/05/02	Initial release

Important Notice

No warranty of any kind is made in regard to this material, including, but not limited to, implied warranties of merchantability or fitness for any particular purpose. We are not liable for any errors contained herein nor for incidental or consequential damages in connection with furnishing, performance or use of this material. We shall be under no liability in respect of any defect arising from fair wear and tear, willful damage, negligence, abnormal working conditions, failure to follow the instructions and warnings, or misuse or alteration or repair of the products without written approval. No part of this document may be reproduced, transmitted, stored in a retrieval system, transcribed, or translated into any human or computer or other language in any form or by any means electronic, mechanical, magnetic, optical, chemical, biological, manual or otherwise, except for brief passages which may be quoted for purposes of scholastic or literary review, without express written consent and authorization. We reserve the right to make changes in product design without reservation and without notification. The material in this guide is for information only and is subject to change without notice. All trademarks mentioned herein, registered or otherwise, are the properties of their various, ill, assorted owners.

General Handling Precautions

- Do not dispose the scanner in fire.
- Do not put the scanner directly in the sun or by any heat source.
- Do not use or store the scanner in a very humid place.
- Do not drop the scanner or allow it to collide violently with other objects.
- Do not take the scanner apart without authorization

Guidance for Printing

This manual is in A5 size. Please double check your printer setting before printing it out. When the barcodes are to be printed out for programming, the use of a high-resolution laser printer is strongly suggested for the best scan result.

Copyright © 2013. All rights reserved.

Table of Contents

Important Notice.....	ii
General Handling Precautions.....	ii
Guidance for Printing	ii
Settings and Programming.....	1
Programming Options.....	1
Default Factory Device Settings.....	1
User Preferences	11
Set Default Parameter.....	11
Parameter Scanning	12
Lock/Unlock Parameter Scanning.....	13
User Parameter Pass Through	14
Beep After Good Decode.....	15
Beeper Tone	16
Beeper Volume.....	17
Beeper Duration.....	18
Suppress Power-up Beeps	18
Decode Blinks	20
Decode Blink Duration	21
Trigger Modes	22
Power Mode (Serial Hosts Only)	23
Time Delay to Low Power Mode	23
Picklist Mode.....	24
Decode Session Timeout.....	24
Timeout Between Decodes, Same Symbol	25
Timeout Between Decodes, Different Symbol	25
Continuous Barcode Read	26
Unique Barcode Reporting.....	26
Low Light Motion Detection.....	27
Clear Memory	28
Fuzzy 1D Processing	28
Mirrored Image	29
Mobile Phone/Display Mode	29
Validate Concatenated Parameter Barcodes	30
PDF Prioritization	31
PDF Prioritization Timeout.....	31
Miscellaneous Scanning Parameters.....	32
Prefix/Suffix Values.....	33
Scan Data Transmission Format	34
Scan Data Transmission Format (continued).....	35
FN1 Substitution Values	35

Transmit “No Read” Message.....	36
Report Version.....	36
Diagnostic Testing and Reporting	37
Imaging Preferences.....	38
Snapshot Mode	38
Decoding Autoexposure	39
Decoding Illumination	39
Decode Aiming Pattern	40
Aim Brightness	40
Illumination Brightness	41
Presentation Mode Field of View.....	41
Frame Rate	42
Frame Rate (continued).....	43
Image Capture Autoexposure	44
Image Capture Illumination.....	44
Fixed Gain.....	45
Exposure Time.....	45
LED Illumination	46
Snapshot Mode Timeout	47
Snapshot Aiming Pattern.....	47
Image Cropping	48
Crop to Pixel Addresses	49
Image Resolution.....	50
Image Brightness (Target White).....	51
Image File Format Selector	52
JPEG Image Options	52
JPEG Quality and Size Value	53
Image File Meta Data	54
Image Enhancement	55
Image Edge Sharpening.....	56
Image Contrast Enhancement.....	57
Image Rotation	58
Bits per Pixel.....	59
Video View Finder	59
Video View Finder Image Size.....	60
USB Interface.....	61
Introduction	61
USB Device Type	61
USB Device Type (continued)	62
Symbol Native API (SNAPI) Status Handshaking.....	63
USB Country Keyboard Types - Country Codes	64
USB Country Keyboard Types - Country Codes (continued).....	65

USB Keystroke Delay.....	66
Simulated Caps Lock.....	67
USB CAPS Lock Override.....	67
USB Ignore Unknown Characters	68
USB Convert Unknown to Code 39.....	68
USB Ignore Beep Directive	69
USB Ignore Type Directive.....	69
Emulate Keypad.....	70
Emulate Keypad with Leading Zero	70
USB Keyboard FN 1 Substitution	71
Function Key Mapping	71
Convert Case	72
USB Static CDC.....	72
USB Polling Interval	73
USB Polling Interval (continued).....	74
Quick Keypad Emulation	75
ASCII Character Set for USB.....	76
SSI Interface	87
Introduction	87
Communications	87
SSI Commands.....	88
SSI Transactions.....	89
Transfer of Decode Data.....	90
ACK/NAK Enabled and Packeted Data.....	90
ACK/NAK Enabled and Unpacketized ASCII Data	90
ACK/NAK Disabled and Packeted DECODE_DATA.....	90
ACK/NAK Disabled and Unpacketized ASCII Data	91
Communication Summary.....	91
RTS/CTS Lines	91
ACK/NAK Option.....	91
Number of Data Bits.....	91
Serial Response Time-out	91
Retries	91
Baud Rate, Stop Bits, Parity, Response Time-out, ACK/NAK Handshake....	92
Errors.....	92
Things to Remember When Using SSI Communication.....	92
Using Time Delay to Low Power Mode with SSI.....	93
SSI Host Parameters	94
Baud Rate	95
Baud Rate (continued).....	96
Parity	96
Check Parity.....	97

Stop Bits	97
Host RTS Line State.....	99
Host Serial Response Time-out	100
Host Character Time-out.....	101
Multipacket Option	102
Interpacket Delay	103
Event Reporting.....	104
Decode Event	104
Boot Up Event	105
Parameter Event.....	105
Serial Interface	106
Introduction	106
Serial Host Parameters	107
Serial Host Types (continued).....	110
Baud Rate	111
Parity	112
Stop Bits	113
Data Bits	113
Check Receive Errors	114
Hardware Handshaking.....	115
Hardware Handshaking	116
Software Handshaking	117
Software Handshaking	118
Host Serial Response Time-out	119
RTS Line State.....	120
Beep on <BEL>.....	120
Intercharacter Delay.....	121
Nixdorf Beep/LED Options	122
Ignore Unknown Characters.....	122
Symbolologies	123
Introduction	123
UPC/EAN	124
Enable/Disable UPC-A	124
Enable/Disable UPC-E	124
Enable/Disable UPC-E1	125
Enable/Disable EAN-8/JAN-8	125
Enable/Disable EAN-13/JAN-13	126
Enable/Disable Bookland EAN.....	126
To enable or disable Bookland EAN, scan the appropriate barcode below.	
.....	126
Bookland ISBN Format	127
Decode UPC/EAN/JAN Supplements.....	128

Decode UPC/EAN/JAN Supplementals	129
Decode UPC/EAN/JAN Supplementals (continued).....	130
User-Programmable Supplementals	131
UPC/EAN/JAN Supplemental Redundancy	131
UPC/EAN/JAN Supplemental AIM ID Format	132
Transmit UPC-A Check Digit	133
Transmit UPC-E Check Digit.....	133
Transmit UPC-E1 Check Digit.....	134
UPC-A Preamble	134
UPC-E Preamble	135
UPC-E1 Preamble	136
Convert UPC-E to UPC-A.....	137
Convert UPC-E1 to UPC-A.....	137
EAN-8/JAN-8 Extend	138
UCC Coupon Extended Code	138
ISSN EAN.....	140
Code 128	141
Set Lengths for Code 128	141
Enable/Disable GS1-128 (formerly UCC/EAN-128)	143
To enable or disable GS1-128, scan the appropriate barcode below.	143
ISBT Concatenation	145
Check ISBT Table.....	146
ISBT Concatenation Redundancy.....	146
Code 39	147
Convert Code 39 to Code 32	148
Code 32 Prefix	148
Set Lengths for Code 39	149
Code 39 Check Digit Verification	150
Transmit Code 39 Check Digit.....	150
Code 39 Full ASCII Conversion.....	151
Code 39 Buffering - Scan & Store	151
Buffer Data	152
Clear Transmission Buffer.....	152
Transmit Buffer.....	152
Overfilling Transmission Buffer	153
Attempt to Transmit an Empty Buffer	153
Code 93	154
Enable/Disable Code 93	154
Set Lengths for Code 93	154
Code 11	156
Code 11	156
Set Lengths for Code 11	156

Code 11 Check Digit Verification	158
Transmit Code 11 Check Digits.....	159
Interleaved 2 of 5 (ITF)	160
Enable/Disable Interleaved 2 of 5	160
I 2 of 5 Check Digit Verification	162
Transmit I 2 of 5 Check Digit.....	162
I 2 of 5 Check Digit Verification	163
Transmit I 2 of 5 Check Digit.....	163
Convert I 2 of 5 to EAN-13.....	164
Discrete 2 of 5 (DTF).....	165
Enable/Disable Discrete 2 of 5	165
Set Lengths for Discrete 2 of 5	165
Codabar (NW - 7)	167
Enable/Disable Codabar.....	167
Set Lengths for Codabar	167
CLSI Editing.....	169
NOTIS Editing.....	169
Codabar Upper or Lower Case Start/Stop Characters Detection	170
MSI	171
Enable/Disable MSI	171
Set Lengths for MSI	171
MSI Check Digits.....	173
Transmit MSI Check Digit(s).....	173
MSI Check Digit Algorithm	173
Chinese 2 of 5.....	174
Enable/Disable Chinese 2 of 5.....	174
Matrix 2 of 5.....	175
Enable/Disable Matrix 2 of 5	175
Set Lengths for Matrix 2 of 5	175
Matrix 2 of 5 Check Digit.....	176
Transmit Matrix 2 of 5 Check Digit	177
Inverse 1D	177
Korean 3 of 5	178
Enable/Disable Korean 3 of 5	178
Postal Codes	179
US Postnet.....	179
US Planet.....	179
Transmit US Postal Check Digit.....	180
UK Postal	180
Transmit UK Postal Check Digit.....	181
Japan Postal.....	181
Australian Postal.....	182

Australia Post Format.....	183
USPS 4CB/One Code/Intelligent Mail.....	184
UPU FICS Postal	185
GS1 DataBar	186
GS1 DataBar	186
GS1 DataBar Limited	187
GS1 DataBar Limited Security Level	188
GS1 DataBar Expanded	189
Convert GS1 DataBar to UPC/EAN.....	189
Composite	190
Composite CC-C.....	190
Composite CC-A/B.....	190
Composite TLC-39	191
UPC Composite Mode	191
Composite Beep Mode.....	192
UCC/EAN Code 128 Emulation Mode for UCC/EAN Composite Codes	192
2D Symbologies.....	193
Enable/Disable PDF417	193
Enable/Disable MicroPDF417.....	193
Code 128 Emulation.....	194
Data Matrix	195
Data Matrix Inverse.....	195
Data Mirror Images (Data Matrix Only).....	196
Maxicode.....	197
QR Code	197
QR Inverse	198
MicroQR	198
Aztec.....	199
Aztec Inverse	199
Redundancy Level	200
Redundancy Level 1.....	200
Redundancy Level 2.....	200
Redundancy Level 3.....	200
Redundancy Level 4.....	200
Security Level	201
Intercharacter Gap Size	202
Macro PDF Features	203
Macro PDF Transmit / Decode Mode Symbols.....	204
Transmit Macro PDF Control Header.....	205
Escape Characters	206
Flush Macro Buffer.....	206
Abort Macro PDF Entry	206

Miscellaneous Scanner Options	207
Introduction	207
Scanning Sequence Examples	207
Errors While Scanning	207
Miscellaneous Scanner Parameter Defaults.....	208
Miscellaneous Scanner Parameters	209
Prefix/Suffix Values	210
Scan Data Transmission Format	211
FN1 Substitution Values	212
Transmit "No Read" Message.....	212
Maintenance	213
Appendix A.....	214
Standard Default Parameters	214
Default Parameters	214
Appendix B	223
Symbol Code Identifiers	223
AIM Code Identifiers	225
Appendix C	230
Sample Barcodes	230
Code 39	230
UPC/EAN UPC-A, 100%.....	230
EAN-13, 100%.....	230
Code 128	231
Interleaved 2 of 5	231
GS1 DataBar 14	231
PDF417	231
Data Matrix	232
Maxicode.....	232
Appendix	233
Numeric Barcodes.....	233
Cancel.....	234
Appendix E	235
ASCII Character Set.....	235

Settings and Programming

Scan a series of selected barcode patches in this manual to affect setup and programming of your handheld 2D Image Reader. Decoding options and interface protocols can be tailored to a specific application. Setup parameters are stored in non-volatile memory in the scanner and are retained even when power is off. Setup parameters change only when you reset them.

Throughout the programming guide, default values are indicated with **[square]**.

You may need to hide adjacent code patches with your hand when scanning.

Programming Options

This section contains the following two divisions:

1. Default factory device settings.
2. Supported symbologies.

Default Factory Device Settings

User Preferences	
Parameter Scanning	Enable
Lock Parameter Scanning	Disable
Unlock Parameter Scanning	Disable
User Parameter Pass Through	Disable
Beep After Good Decode	Enable
Beeper Tone	Medium
Beeper Volume	High
Beeper Duration	Medium
Suppress Power-up Beeps	Do not suppress
Decode LED Behavior	Power down after LED shuts off
Decode Blanks	Disable
Decode Blink Duration	Timeout Between Decodes, Different Symbols value
Trigger Modes	Level
Power Mode	Low Power
Time Delay to Low Power Mode	1.0 Sec

Picklist Mode	Disabled Always
Decode Session Timeout	9.9 Sec
Timeout Between Decodes, Same Symbol	0.6 Sec
Timeout Between Decodes, Different Symbols	0.2 Sec
Continuous Barcode Read	Disable
Unique Barcode Reporting	Disable
Low Light Motion Detection	No Low Light Motion Detection
Clear Memory	Disable
Fuzzy 1D Processing	Enable
Mirrored Image	Disable
Mobile Phone/Display Mode	Disable
Validate Concatenated Parameter Barcodes	Disable
PDF Prioritization	Disable
PDF Prioritization Timeout	200 ms
Miscellaneous Scanning Parameters	
Transmit Code ID Character	None
SSI Prefix Value	<CR>
SSI Suffix 1 Value SSI Suffix 2 Value	<CR> <CR>
Scan Data Transmission Format	Data as is
FN1 Substitution Values	Set
Transmit "No Read" Message	Disable
Imaging Options	
Decoding Autoexposure	Enable
Decoding Illumination	Enable
Decode Aiming Pattern	Enable
Aim Brightness	0
Illumination Brightness	10
Presentation Mode Field of View	Default (Reduced)
Frame Rate	Auto

Image Capture Autoexposure	Enable
Image Capture Illumination	Enable
Fixed Gain	50
Exposure Time	100 (10 ms)
LED Illumination	Internal LED Illumination
Snapshot Mode Timeout	0 (30 seconds)
Snapshot Aiming Pattern	Enable
Image Cropping	Disable
Crop to Pixel Addresses	0 top, 0 left, 479 bottom, 751 right
Image Resolution	Full
Image Brightness (Target White)	180
Image File Format Selection	JPEG
JPEG Image Options	Quality
JPEG Quality Value	65
JPEG Size Value	40 (41K)
Image File Meta Data	Disable
Image Enhancement	Low
Image Edge Sharpening	Low
Image Contrast Enhancement	Enable
Image Rotation	0
Bits per Pixel (BPP)	8 BPP
Video View Finder	Disable
Video View Finder Image Size	1700 bytes
USB Host Parameters	
USB Device Type	SNAPI with Imaging
Symbol Native API (SNAPI) Status Handshaking	Enable
USB Country Keyboard Types (Country Codes)	North American
USB Keystroke Delay	No Delay

Simulated Caps Lock	Disable
USB CAPS Lock Override	Disable
USB Ignore Unknown Characters	Enable
USB Convert Unknown to Code 39	Disable
USB Ignore Beep Directive	Honor
USB Ignore Type Directive	Honor
Emulate Keypad	Disable
Emulate Keypad with Leading Zero	Disable
USB FN1 Substitution	Disable
Function Key Mapping	Disable
Convert Case	None
USB Static CDC	Enable
USB Polling Interval	8 msec
Quick Keypad Emulation	Disable
SSI Host Parameters	
Select SSI Host	N/A
Baud Rate	9600
Parity	None
Check Parity	Disable
Stop Bits	1
Software Handshaking	ACK/NAK
Host RTS Line State	Low
Decode Data Packet Format	Send Raw Decode Data
Host Serial Response Time-out	2 sec
Host Character Time-out	200 msec
Multipacket Option	Option 1
Interpacket Delay	0 ms
Event Reporting	
Decode Event	Disable

Boot Up Event	Disable
Parameter Event	Disable
Serial Host Parameters	
Serial Host Types	Standard RS-232
Baud Rate	9600
Parity Type	None
Stop Bits	1
Data Bits	8-Bit
Check Receive Errors	Enable
Hardware Handshaking	None
Software Handshaking	None
Host Serial Response Time-out	2 Sec
RTS Line State	Low RTS
Beep on <BEL>	Disable
Intercharacter Delay	0 msec
Nixdorf Beep/LED Options	Normal Operation
Ignore Unknown Characters	Send Barcode
Symbology Parameters	
UPC/EAN	
UPC-A	Enable
UPC-E	Enable
UPC-E1	Disable
EAN-8/JAN 8	Enable
EAN-13/JAN 13	Enable
Bookland EAN	Enable
Bookland ISBN Format	ISBN-10
Decode UPC/EAN/JAN Supplementals (2 and 5 digits)	Ignore
User-Programmable Supplementals Supplemental 1: Supplemental 2:	N/A

UPC/EAN/JAN Supplemental Redundancy	10
Decode UPC/EAN/JAN Supplemental AIM ID	Combined
Transmit UPC-A Check Digit	Enable
Transmit UPC-E Check Digit	Enable
Transmit UPC-E1 Check Digit	Enable
UPC-A Preamble	System Character
UPC-E Preamble	System Character
UPC-E1 Preamble	System Character
Convert UPC-E to A	Disable
Convert UPC-E1 to A	Disable
EAN-8/JAN-8 Extend	Disable
UCC Coupon Extended Code	Disable
Coupon Report	New Coupon Symbols
ISSN EAN	Enable

Code 128

EAN-13/JAN 13	Enable
Bookland EAN	Enable
Bookland ISBN Format	ISBN-10
Decode UPC/EAN/JAN Supplementals (2 and 5 digits)	Ignore
User-Programmable Supplementals Supplemental 1: Supplemental 2:	N/A
UPC/EAN/JAN Supplemental Redundancy	10
Decode UPC/EAN/JAN Supplemental AIM ID	Combined
Transmit UPC-A Check Digit	Enable
Transmit UPC-E Check Digit	Enable
Transmit UPC-E1 Check Digit	Enable
UPC-A Preamble	System Character
UPC-E Preamble	System Character
UPC-E1 Preamble	System Character

Convert UPC-E to A	Disable
Convert UPC-E1 to A	Disable
EAN-8/JAN-8 Extend	Disable
UCC Coupon Extended Code	Disable
Coupon Report	New Coupon Symbols
ISSN EAN	Enable
Code 128	
Code 128	Enable
Set Length(s) for Code 128	Any Length
GS1-128 (formerly UCC/EAN-128)	Enable
ISBT 128	Enable
ISBT Concatenation	Disable
Check ISBT Table	Enable
ISBT Concatenation Redundancy	10
Code 39	
Code 39	Enable
Trioptic Code 39	Disable
Convert Code 39 to Code 32 (Italian Pharmacy Code)	Disable
Code 32 Prefix	Disable
Set Length(s) for Code 39	Length Within Range: 2 to 55
Code 39 Check Digit Verification	Disable
Transmit Code 39 Check Digit	Disable
Code 39 Full ASCII Conversion	Disable
Buffer Code 39	Disable
Code 93	
Code 93	Disable
Set Length(s) for Code 93	Length Within Range: 4 to 55
Code 11	
Code 11	Disable

Set Lengths for Code 11	Length Within Range: 4 to 55
Code 11 Check Digit Verification	Disable
Transmit Code 11 Check Digit(s)	Disable
Interleaved 2 of 5 (ITF)	
Interleaved 2 of 5 (ITF)	Disable
Set Lengths for I 2 of 5	1 Length; Length = 14
I 2 of 5 Check Digit Verification	Disable
Transmit I 2 of 5 Check Digit	Disable
Convert I 2 of 5 to EAN 13	Disable
Discrete 2 of 5 (DTF)	
Discrete 2 of 5	Disable
Set Length(s) for D 2 of 5	1 Length; Length = 12
Codabar (NW - 7)	
Codabar	Disable
Set Lengths for Codabar	Length Within Range: 5 to 55
CLSI Editing	Disable
NOTIS Editing	Disable
Codabar Upper or Lower Case Start /Stop Characters Detection	Upper Case
MSI	
MSI	Disable
Set Length(s) for MSI	Length Within Range: 4 to 55
MSI Check Digits	One
Transmit MSI Check Digit	Disable
MSI Check Digit Algorithm	Mod 10/Mod 10
Chinese 2 of 5	
Chinese 2 of 5	Disable
Matrix 2 of 5	
Matrix 2 of 5	Disable
Matrix 2 of 5 Lengths	Length; Length = 14

Matrix 2 of 5 Check Digit	Disable
Transmit Matrix 2 of 5 Check Digit	Disable
Korean 3 of 5	
Korean 3 of 5	Disable
Inverse 1D	Regular
Postal Codes	
US Postnet	Disable
US Planet	Disable
Transmit US Postal Check Digit	Enable
UK Postal	Disable
Transmit UK Postal Check Digit	Enable
Japan Postal	Disable
Australia Post	Disable
Australia Post Format	Autodiscriminate
Netherlands KIX Code	Disable
USPS 4CB/One Code/Intelligent Mail	Disable
UPU FICS Postal	Disable
GS1 DataBar	
GS1 DataBar (GS1 DataBar Omnidirectional, GS1 DataBar Truncated, GS1 DataBar Stacked, GS1 DataBar Stacked Omnidirectional)	Enable
GS1 DataBar Limited	Disable
GS1 DataBar Limited Security Level	3
GS1 DataBar Expanded (GS1 DataBar Expanded, GS1 DataBar Expanded Stacked)	Enable
Convert GS1 DataBar to UPC/EAN	Disable
Composite	
Composite CC-C	Disable
Composite CC-A/B	Disable
Composite TLC-39	Disable
UPC Composite Mode	UPC Always Linked

Composite Beep Mode	Beep As Each Code Type is Decoded
GS1-128 Emulation Mode for UCC/EAN Composite Codes	Disable
2D Symbologies	
PDF417	Enable
MicroPDF417	Disable
Code 128 Emulation	Disable
Data Matrix	Enable
Data Matrix Inverse	Regular
Decode Mirror Images (Data Matrix Only)	Auto
Maxicode	Disable
QR Code	Enable
QR Inverse	Regular
MicroQR	Enable
Aztec	Enable
Aztec Inverse	Inverse Autodetect
Symbology-Specific Security Levels	
Redundancy Level	1
Security Level (UPC/EAN and Code 93)	1
Intercharacter Gap Size	Normal
Macro PDF	
Macro PDF Transmit/Decode Mode Symbols	Passthrough Mode
Transmit Macro PDF Control Header	Disable
Escape Characters	None
Flush Macro PDF Buffer	
Abort Macro PDF Entry	

User Preferences

Set Default Parameter

You can reset the device to factory defaults or custom defaults.

Restore Defaults

Set Factory Defaults

Write to Custom Defaults

Parameter Scanning

To disable decoding of parameter barcodes, including the Set All Defaults parameter barcode, scan the Disable Parameter Scanning barcode below. To enable decoding of parameter barcodes, scan Enable Parameter Scanning.

Enable Parameter Scanning

Disable Parameter Scanning

Lock/Unlock Parameter Scanning

This feature prevents the decoder from scanning parameter barcodes and provides an added level of security not offered via Disable Parameter Scanning.

After locking the decoder, the only parameter barcode that can decode is Unlock.

Scanning any other parameter barcode including the Enable or Disable Parameter Scanning barcode results in a parameter error beep.

To lock the decoder:

1. Scan the Lock barcode.

2. Scan four barcodes from Appendix, Numeric Barcodes that represent the desired PIN. Enter leading zeros for numbers below 1000, e.g., to program a PIN of 29, enter 0, 0, 2, 9.

A "lock" beep sounds.

To unlock the decoder:

1. Scan the Unlock barcode.

2. Scan four barcodes from Appendix, Numeric Barcodes that represent the correct PIN.

An "unlock" beep sounds. Entering an incorrect pin results in a parameter error beep.

Lock

Unlock

User Parameter Pass Through

Enable this to send user-defined parameter barcodes as normal decode data in decode data packets for SSI and SNAPI hosts.

Enable this to send user-defined parameter barcodes (see User-Defined Parameter Barcode Format) as normal decode data in decode data packets for SSI and SNAPI hosts.

User-Defined Parameter Barcode Format

Code 128 barcodes with:

<FNC3><L><data>

or

<FNC3><12 bytes of data>

Decode Data Format

<0xf3><L><data>

or

<0xf3><12 bytes of data>

Note that the B type only works with 12 bytes of data.

A normal decode beep sounds upon a successful decode of a user-defined parameter barcode.

Enable User Parameter Pass Through

Disable User Parameter Pass Through

Beep After Good Decode

Scan a barcode below to select whether or not the decoder issues a beep signal after a good decode. If selecting Do Not Beep After Good Decode, beeper signals still occur during parameter menu scanning and to indicate error conditions.

Enable Beep After Good Decode

Disable Beep After Good Decode

Beeper Tone

To select a decode beep frequency (tone), scan the Low Frequency, Medium Frequency, or High Frequency barcode.

Low Frequency

Medium Frequency

High Frequency

Beeper Volume

To select a beeper volume, scan the Low Volume, Medium Volume, or High Volume barcode.

Low Volume

Medium Volume

High Volume

Beeper Duration

To select the duration for the beeper, scan one of the following barcodes.

Short

Medium

Long

SUPPRESS POWER-UP BEEPS

Select whether or not to suppress the decoder's power-up beeps.

Do not Suppress Power-up Beeps

Suppress Power-up Beeps

Decode LED Behavior

Select one of the following options to control decode LED behavior.

Power Down After LED Shuts Off

Decode LED Off on Power-Down

Disable Decode LED

Decode Blinks

In Presentation Mode, this feature specifies how many times to blink the illumination to indicate a successful decode.

Disable Decode Blinks

1 Decode Blink

2 Decode Blink

3 Decode Blink

Decode Blink Duration

To set the duration of the decode blinks, scan the barcode below, then scan two numeric barcodes from Appendix that correspond to the desired duration in 100 msec increments. To return the Decode Blink Duration to the value specified by Timeout Between Decodes, Different Symbols, scan Set Decode Blink Duration to Timeout Between Decodes, Different Symbols.

Decode Blink Duration

Set Decode Blink Duration to
Timeout Between Decodes, Different
Symbols

Trigger Modes

- Level - A trigger event activates decode processing, which continues until the trigger event ends, a valid decode, or the Decode Session Timeout occurs.
- Presentation Mode - When the decoder detects an object in its field of view, it triggers and attempt to decode. The range of object detection does not vary under normal lighting conditions. This applies to decode mode only. In this mode the unit does not enter Low Power mode.
- Host - A host command issues the triggering signal. The decoder interprets an actual trigger pull as a Level triggering option.
- Auto Aim - This trigger mode turns on the aiming pattern when the decoder senses motion. A trigger pull activates decode processing. After 2 seconds of inactivity the aiming pattern automatically shuts off.
- Auto Aim with Illumination - This trigger mode turns on the aiming pattern and internal illumination LEDs when the decoder senses motion. A trigger pull activates decode processing. After 2 seconds of inactivity the aiming pattern and internal illumination LEDs automatically shut off.

Level

Presentation Mode

Host

Auto Aim

Auto Aim with Illumination

Power Mode (Serial Hosts Only)

Select whether or not the decoder enters Low Power consumption mode after a decode attempt. In Continuous On mode, the decoder does not enter this low power state.

Continuous On

Low Power Mode

Time Delay to Low Power Mode

This parameter sets the time the decoder remains active after decoding. After a scan session, the decoder waits this amount of time before entering Low Power Mode.

1 Second

5 Seconds

1 Minute

5 Minutes

15 Minutes

1 Hour

Picklist Mode

Picklist mode enables the decoder to decode only barcodes aligned under the center of the aiming pattern.

Disabled Always

Enabled Always

Decode Session Timeout

This parameter sets the maximum time decode processing continues during a scan attempt. It is programmable in 0.1 second increments from 0.5 to 9.9 seconds. The default timeout is 9.9 seconds.

To set a Decode Session Timeout, scan the barcode below. Next, scan two numeric barcodes from Appendix, Numeric Barcodes that correspond to the desired on time. Provide a leading zero for single digit numbers and scan cancel to make corrections.

Decode Session Timeout

Timeout Between Decodes, Same Symbol

Use this option in Presentation Mode to prevent multiple reads of a symbol left in the decoder's field of view. The timeout begins when you remove the symbol from the field of view.

To select the timeout between decodes for the same symbol, available in 0.1 second increments from 0.0 to 9.9 seconds, scan the barcode below, then scan two Numeric Barcodes from Appendix, Numeric Barcodes that correspond to the desired interval. The default interval is 0.6 seconds.

Timeout Between Decodes, Same Symbol

Timeout Between Decodes, Different Symbol

Use this option in Presentation Mode or Continuous Barcode Read to control the time the decoder is inactive between decoding different symbols.

Timeout Between Decodes, Different Symbols

Continuous Barcode Read

Select Enable to allow decode processing to continue until the trigger event ends or the Decode Session Timeout occurs. User indications occur upon decoding each barcode. Select Disable to end decode processing upon a valid decode as well. This mode does not apply to Presentation Mode.

Disable Continuous Barcode Read

Enable Continuous Barcode Read

Unique Barcode Reporting

Enable this to report only unique barcodes while the trigger is pressed. This option only applies when Continuous Barcode Read is enabled.

Disable Continuous Barcode Read

Enable Continuous Barcode Read

Low Light Motion Detection

In Presentation Mode, this feature allows motion detection in dim to dark illumination environments by using the aiming dot or dim illumination to assist in the detection of motion.

No Low Light Motion Detection

Aiming Dot Low Light Motion Detection

Dim Illumination Low Light Motion Detection

Clear Memory

Enable this to prevent the decoder from sending the last acquired image in order to protect sensitive data from unwanted access.

Enable Clear Memory

Disable Clear Memory

Fuzzy 1D Processing

This option is enabled by default to optimize decode performance on 1D barcodes, including damaged and poor quality symbols. Disable this only if you experience time delays when decoding 2D barcodes, or in detecting a no decode.

Enable Fuzzy 1D Processing

Disable Fuzzy 1D Processing

Mirrored Image

Enable this to scan images in reverse, or mirrored, as if seen through a mirror. This mode is useful in applications requiring scanning through a mirror and using symbologies that do not decode in reverse.

Enabling this mode when using snapshot or video viewfinder mode transmits images as mirrored images.

Disable Mirrored Image

Enable Mirrored Image

Mobile Phone/Display Mode

This mode improves barcode reading performance with target barcodes displayed on mobile phones and electronic displays.

Disable Mobile Phone/Display Mode

Enable Mobile Phone/Display Mode

Validate Concatenated Parameter Barcodes

The decoder can encounter invalid parameters when using concatenated parameter barcodes intended for different scanner models or different versions of a scanner. This parameter determines how to process concatenated parameter barcodes when the decoder encounters an invalid parameter setting in the barcode.

Disable this to ignore invalid parameters and configure valid parameters. Enable this to ignore all parameters if one or more are invalid.

Disable Validate Concatenated
Parameter Barcode

Enable Validate Concatenated
Parameter Barcodes

PDF Prioritization

Enable this feature to delay decoding a 1D barcode (Code 128 of 8 to 25 characters length) by the value specified in PDF Prioritization Timeout. During that time the decoder attempts to decode a PDF417 symbol (e.g., on a US driver's license), and if successful reports this only. If it does not decode (can not find) a PDF417 symbol, it reports the 1D symbol after the timeout. The 1D symbol must be in the device's field of view for the decoder to report it. This parameter does not affect decoding other symbologies.

Disable PDF Prioritization

Enable PDF Prioritization

PDF Prioritization Timeout

When PDF Prioritization is enabled, this timeout specifies how long the decoder attempts to decode a PDF417 symbol before reporting the 1D barcode in the field of view.

PDF Prioritization Timeout

Miscellaneous Scanning Parameters

A Code ID character identifies the code type of a scanned barcode. This is useful when decoding more than one code type. In addition to any single character prefix already selected, the Code ID character is inserted between the prefix and the decoded symbol.

Symbol Code ID Character

AIM Code ID Character

None

Prefix/Suffix Values

You can append a prefix and/or one or two suffixes to scan data for use in data editing. To set a value for a prefix or suffix, scan the prefix or suffix barcode below, then scan a four-digit number from Appendix, Numeric Barcodes that corresponds to that value. The first digit defines the key category (type of character to send) and is stored in the key category parameter. The remaining three digits define the value of the character and are stored in the decimal value parameter. Be sure to use both key category and decimal value parameters to define the prefix/suffix value.

When using host commands to set the prefix or suffix, set the key category parameter to 1, then set the 3-digit decimal value. To correct an error or change a selection, scan Cancel.

Scan Prefix

Scan Suffix 1

Scan Suffix 2

Scan Data Transmission Format

To change the scan data format, scan one of the following eight barcodes corresponding to the desired format.

Data As Is

<Data><Suffix 1>

<Data><Suffix 2>

<Data><Suffix 1><Suffix 2>

<Prefix><Data>

Scan Data Transmission Format (continued)

<Prefix><Data><Suffix 1>

<Prefix><Data><Suffix 2>

<Prefix><Data><Suffix 1><Suffix 2>

FN1 Substitution Values

The USB HID keyboard host supports a FN1 Substitution feature. Enabling this substitutes any FN1 character (0x1b) in an EAN128 barcode with a value. This value defaults to 7013 (Enter key). When using host commands to set the FN1 substitution value, set the key category parameter to 1, then set the 3-digit keystroke value. See the ASCII character set table for the current host interface for the desired value.

To select a FN1 substitution value, scan the barcode below. Next, scan four Numeric Barcodes from Appendix, Numeric Barcodes that correspond to the desired value. Scan cancel to make corrections.

Set FN1 Substitution Value

Transmit “No Read” Message

Scan a barcode below to select whether or not to transmit a No Read message. Enable this to transmit the characters NR when a successful decode does not occur before trigger release or the Decode Session Timeout expires. Disable this to send nothing to the host if a symbol does not decode.

Enable No Read

Disable No Read

Report Version

Scan the barcode below to report the version of software currently installed in the decoder.

Report Software Version

Diagnostic Testing and Reporting

Use the ATT_DIAGNOSTIC_REPORT command to retrieve system information.

The following are reported to the host for each test case. The result consists of 2 bytes: an 8 bit test number and an 8 bit test result.

Diagnostic Report Format

Byte Offset	Test Name	Results
Data byte 0	I ² C interface	Pass / Fail
Data byte 2	Laser current	Pass / High / Low
Data byte 4	Laser MDIop current	Pass / High / Low
Data byte 6	Operating temperature	Pass / Warning / Critical
Data byte 8	Laser current stored	Pass / High / Low
Data byte 10	Laser MDIop current stored	Pass / High / Low
Data byte 12	Operating temperature stored	Pass / Warning / Critical

0	Pass
1	Fail
2	Not tested
3	NA
4	High
5	Low
6	Warning
7	Critical
8	Fatal

Imaging Preferences

The parameters in this chapter control image capture characteristics. Image capture occurs in all modes of operation, including decode and snapshot.

Operational Modes

The decoder has two modes of operation:

- Decode Mode
- Snapshot Mode
- Snapshot with Viewfinder Mode.

Snapshot Mode

Use Snapshot Mode to capture a high-quality image and transmit it to the host. To temporarily enter this mode scan the Snapshot Mode barcode. While in this mode the decoder blinks the green LED at 1-second intervals to indicate it is not in standard operating (decode) mode.

In Snapshot Mode, the decoder turns on the laser aiming pattern to highlight the area to be captured in the image. The next trigger event instructs the decoder to capture a high quality image and transmit it to the host. A short time may pass (less than 2 seconds) between when the trigger is activated and the image is captured as the decoder adjusts to the lighting conditions. Hold the decoder steady until the image is captured, denoted by a single beep.

If a trigger event is not activated within the Snapshot Mode Timeout period, the device returns to Decode Mode. Use *Snapshot Mode Timeout* to adjust this timeout period. The default timeout period is 30 seconds.

To disable the laser aiming pattern during Snapshot Mode, see *Snapshot Aiming Pattern*.

Use *Video View Finder* to enable Snapshot with Viewfinder Mode. In this mode the decoder behaves as a video camera until the trigger is active, at which time a Snapshot is performed as described above.

Snapshot Mode

Decoding Autoexposure

Select Enable Decoding Autoexposure to allow the imager engine to control gain settings and exposure (integration) time to best capture an image for decode mode.
Select Disable Decoding Autoexposure to manually adjust the gain and exposure time.

Enable Decoding Autoexposure

Disable Decoding Autoexposure

Decoding Illumination

Selecting Enable Decoding Illumination causes the decoder to turn on illumination every image capture to aid decoding. Select Disable Decoding Illumination to prevent the decoder from using decoding illumination.

Enabling illumination usually results in superior images. The effectiveness of illumination decreases as the distance to the target increases.

Enable Decoding Illumination

Disable Decoding Illumination

Decode Aiming Pattern

Select Enable Decode Aiming Pattern to project the aiming pattern during barcode capture, Disable Decode Aiming Pattern to turn the aiming pattern off, or Enable Decode Aiming Pattern on PDF to project the aiming pattern when the decoder detects a 2D barcode.

Enable Decoding Aiming Pattern

Disable Decoding Aiming Pattern

Aim Brightness

This feature sets the brightness of the aim pattern. The default is 0, which indicates that the aim pattern is always on in between camera exposures. For values above 0, each increment of the brightness value increments the aim duration 0.5 ms.

To program Aim Brightness, scan this barcode followed by three numeric barcodes in Appendix, Numeric Barcodes that correspond to the value representing brightness. Settings range from 0 to 255. The maximum aim duration is limited by the frame time, so the recommended range is 0 to 30 when the frame rate is set to 60 fps.

Aim Brightness

Illumination Brightness

This feature sets the brightness of the illumination by altering LED power. The default is 10, which is maximum LED brightness. For values from 1 to 10, LED brightness varies from lowest to highest level of brightness.

Illumination Brightness

Presentation Mode Field of View

In Presentation Mode, by default the decoder searches for a barcode in a smaller region around the aiming pattern's center to speed search time.

To use a full field of view, scan Presentation Mode Full Field of View. This allows the decoder to search the larger area of the aiming pattern.

Presentation Mode Default Field of View

Presentation Mode Full Field of View

Frame Rate

Select an option to control the rate at which frames are captured and transmitted. When capturing images, using lower frame rates can improve image brightness.
Settings for frame rate are:

- Auto - The scanner controls the frame rate and changes dynamically based on the mode of operation to provide optimal performance.
- 60 fps - The frame rate is fixed at 60 frames per second
- 55 fps - The frame rate is fixed at 55 frames per second
- 50 fps - The frame rate is fixed at 50 frames per second
- 45 fps - The frame rate is fixed at 45 frames per second
- 40 fps - The frame rate is fixed at 40 frames per second
- 30 fps - The frame rate is fixed at 30 frames per second
- 20 fps - The frame rate is fixed at 20 frames per second
- 15 fps - The frame rate is fixed at 15 frames per second
- 10 fps - The frame rate is fixed at 10 frames per second

Auto

60 fps

55 fps

50 fps

Frame Rate (continued)

45 fps

40 fps

30 fps

20 fps

15 fps

10 fps

Image Capture Autoexposure

Select Enable Image Capture Autoexposure to allow the decoder to control gain settings and exposure (integration) time to best capture an image for snapshot mode.

Select Disable Image Capture Autoexposure to manually adjust the gain and exposure time (see Fixed Gain and Exposure Time).

Enable Image Capture Autoexposure

Disable Image Capture Autoexposure

Image Capture Illumination

Selecting Enable Image Capture Illumination causes illumination to turn on during every image capture.

Disable illumination to prevent the decoder from using illumination.

Enabling illumination usually results in superior images. The effectiveness of illumination decreases as the distance to the target increases.

Enable Image Capture Illumination

Disable Image Capture Illumination

Fixed Gain

This parameter only applies when Decoding or Image Capture Autoexposure is disabled. Gain is a means of amplifying the raw image data before it is converted into 8-bit grayscale values. Increasing the fixed gain increases brightness and contrast, but also increases noise (undesired electrical fluctuations in the image) which makes the image less attractive and/or harder to decode.

To set the fixed gain, scan the barcode below followed by 3 barcodes from Appendix, Numeric Barcodes, in the range of 1 to 100, representing the value. The default is 50.

Fixed Gain

Exposure Time

This parameter only applies when Decoding or Image Capture Autoexposure is disabled. It configures the exposure for both Decode and Snapshot modes.

Each integer value represents 100 µs worth of exposure. The default value is 100 which results in an exposure setting of 10 ms.

Note: The maximum exposure time is based on the configured Frame Rate. For example, for a frame rate of 60 fps, the maximum exposure time allowed is 15 ms. Setting exposure time to a larger value than the frame rate allows sets the value to the maximum allowed exposure time.

As exposure time lengthens, aim brightness decreases.

To set the Exposure Time parameter, scan Fixed Exposure followed by four numeric bar codes representing the value in the range of 1 - 1000. Insert leading zeros if necessary. For example, to set a Fixed Exposure value of 9.9 ms, scan 0, 0, 9, 9.

Exposure Time
(4 digits)

LED Illumination

- Internal Illumination - use the engine's illumination.
- External Illumination - assert the ILLUM_EN_OUT signal continuously during a decode session, and do not use the engine's illumination.
- Internal and External Illumination - use the engine's illumination and assert the ILLUM_EN_OUT signal continuously during a decode session.

Internal Illumination

External Illumination

Internal and External Illumination

Snapshot Mode Timeout

This parameter sets the amount of time the decoder remains in Snapshot Mode. The decoder exits Snapshot Mode upon a trigger event, or when the Snapshot Mode Timeout elapses. To set this timeout value, scan the barcode below followed by a barcode from Appendix, Numeric Barcodes. The default value is 0 which represents 30 seconds; values increment by 30. For example, 1 = 60 seconds, 2 = 90 seconds, etc.

Snapshot Mode Timeout

Snapshot Aiming Pattern

Select Enable Snapshot Aiming Pattern to project the aiming pattern when in Snapshot Mode, or Disable Snapshot Aiming Pattern to turn the aiming pattern off.

Enable Snapshot Aiming Pattern

Disable Snapshot Aiming Pattern

Image Cropping

This parameter crops a captured image. Select Disable Image Cropping to present the full 742 x 480 pixels. Select Enable to crop the image to the pixel addresses set in Crop to Pixel Addresses.

Note: The decoder has a cropping resolution of 4 pixels. Setting the cropping area to less than 3 pixels transfers the entire image.

Enable Image Cropping

Disable Image Cropping

Crop to Pixel Addresses

If Enable Image Cropping is selected, set the pixel addresses from (0,0) to (751,479) to crop to.

Columns are numbered from 0 to 751, rows from 0 to 479. Specify four values for Top, Left, Bottom, and Right, where Top and Bottom correspond to row pixel addresses, and Left and Right correspond to column pixel addresses.

To set the pixel address to crop to, scan each Pixel Address bar code followed by three bar codes from Appendix, Numeric Barcodes which represent the value. Include leading zeros, so to enter a value of 3, for example, scan 0, 0, 3.

Note: The decoder has a minimum cropping resolution of four pixels; increment and decrement cropping addresses in multiples of four. Other values are rounded up. For example, choosing to crop from the top at addresses 0, 1, or 2 (removing 1, 2, or 3 pixels) has the same result as cropping at address 3; this removes four rows from the top.

Top Pixel Address
(0-479 Decimal)

Left Pixel Address
(0-751 Decimal)

Bottom Pixel Address
(0-479 Decimal)

Right Pixel Address
(0-751 Decimal)

Image Resolution

This option alters image resolution before compression. Rows and columns are removed from the image, resulting in a smaller image containing the original content with reduced resolution.

Select one of the following values:

Resolution Value	Uncropped Image Size
Full	752x480
1/2	376x240
1/4	188x120

Full Resolution

1/2 Resolution

1/4 Resolution

Image Brightness (Target White)

This parameter sets the Target White value used in Snapshot mode when using autoexposure. White and black are defined as 255 decimal and 0, respectively. Setting the value to the default of 180 results in a white level of ~180 for the image.

180

Image Brightness
(3 digits)

Image File Format Selector

Select an image format appropriate for the system (BMP, TIFF, or JPEG). The decoder stores captured images in the selected format.

BMP File Format

JPEG File Format

TIFF File Format

JPEG Image Options

JPEG images can be optimized for either size or for quality. Scan the Quality Selector barcode to enter a quality value; the decoder then selects the corresponding image size. Scan the Size Selector barcode to enter a size value; the decoder then selects the best image quality.

JPEG Quality Selector

JPEG Size Selector

JPEG Quality and Size Value

If you select JPEG Quality Selector, scan the JPEG Quality Value barcode followed by 3 barcodes from Appendix, Numeric Barcodes corresponding to a value from 5 to 100, where 100 represents the highest quality image.

If you select JPEG Size Selector, scan JPEG Size Value followed by 3 barcodes from Appendix, Numeric Barcodes corresponding to a value from 5 to 150 which represents the file size in multiples of 1024 bytes (1K). For example, setting this value to 8 (008) permits the file size to be as large as 8192 bytes.

JPEG Quality Value
(Default: 065)
(5 - 100 Decimal)

JPEG Size Value
(Default: 040)
(5 - 150 Decimal)

Image File Meta Data

Enable this option to tag images transmitted in JPEG format with the following EXIF 2.2 standard data fields:

- Time (since power up)
- Sensor used
- Device name
- Manufacturer
- Frame rate
- Host type
- Image number (since power up)
- Image Enhancement parameter setting
- Image Edge Sharpness parameter setting
- Image Contract Enhancement parameter setting.

This parameter has no effect on images transmitted in TIFF or BMP format.

Enable Image File Meta Data

Disable Image File Meta Data

Image Enhancement

This feature uses a combination of edge sharpening and contrast enhancement to produce an image that is visually pleasing.

The levels of image enhancement are:

- Off (0)
- Low (1) - Default
- Med (2)
- High (3)
- User (4).

Off

Low

Medium

High

User

Image Edge Sharpening

This feature uses an edge sharpening technique, and only applies if you set the Image Enhancement parameter to User.

Recommended settings are:

- Off (0)
- Low (30) - Default
- Med (75)
- High (100).

Image Edge Sharpening

Off

Low

Medium

High

Image Contrast Enhancement

Enable this feature to enhance the contrast of an image. This parameter only applies if you set the Image Enhancement parameter to User.

Disable

Enable

Image Rotation

This parameter controls the rotation of the image by 0, 90, 180, or 270 degrees.

Rotate 0°

Rotate 90°

Rotate 180°

Rotate 270°

Bits per Pixel

Select the number of significant bits per pixel (BPP) to use when capturing an image. Select 1 BPP for a black and white image, 4 BPP to assign 1 of 16 levels of grey to each pixel, or 8 BPP to assign 1 of 256 levels of grey to each pixel. The decoder ignores these settings for JPEG files, which always use 8 BPP.

1 BPP

4 BPP

8 BPP

Video View Finder

Select Enable Video View Finder to project the video view finder while in Image Mode, or Disable Video View Finder to turn the video view finder off.

Disable Video View Finder

Enable Video View Finder

Video View Finder Image Size

Select the number of 100-byte blocks. Values range from 800 to 12,000 bytes. Selecting a smaller value transmits more frames per second; selecting a larger value increases video quality.

To set the Video View Finder Image Size, scan the barcode below followed by two bar codes from Appendix, Numeric Barcodes corresponding to the 100-byte value from 800 to 12,000 bytes. For example, to select 1500 bytes, enter 1, 5. To select 900 bytes, enter 0, 9. The default is 1700 bytes.

Video View Finder Image Size

USB Interface

Introduction

This chapter describes how to set up the decoder with a USB host. The decoder connects directly to a USB host, or a powered USB hub, and is powered by it. No additional power supply is required.

Note: Most computer monitors allow scanning the barcodes directly on the screen. When scanning from the screen, be sure to set the document magnification to a level where the barcode can be seen clearly, and bars and/or spaces are not merging.

USB Device Type

Select the desired USB device type.

Note: When changing USB Device Types, the decoder automatically resets. The decoder issues the standard startup beep sequences.

Symbol Native API (SNAPI) with
Imaging Interface

Symbol Native API (SNAPI) without
Imaging Interface

USB Device Type (continued)

HID Keyboard Emulation

IBM Table Top USB

IBM Hand-Held USB

USB OPOS Hand-Held

Simple COM Port Emulation

USB CDC Host

SSI over USB CDC

Symbol Native API (SNAPI) Status Handshaking

After selecting a SNAPI interface as the USB device type, select whether to enable or disable status handshaking.

Enable SNAPI Status Handshaking

Disable SNAPI Status Handshaking

USB Country Keyboard Types - Country Codes

Scan the barcode corresponding to the keyboard type. This setting applies only to the USB HID Keyboard Emulation device.

North America Standard USB Keyboard

German Windows

French Windows

French Canadian Windows 95/98

French Canadian Windows 2000/XP

USB Country Keyboard Types - Country Codes (continued)

French Belgian Windows

Spanish Windows

Italian Windows

Swedish Windows

UK English Windows

Japanese Windows (ASCII)

Portuguese-Brazilian Windows

USB Keystroke Delay

This parameter sets the delay, in milliseconds, between emulated keystrokes. Scan a barcode below to increase the delay when hosts require a slower transmission of data.

No Delay

Medium Delay

Long Delay

Simulated Caps Lock

Enable this to invert upper and lower case characters on the barcode as if the Caps Lock state is enabled on the keyboard. This inversion occurs regardless of the keyboard's Caps Lock state. Note that this only applies to alpha characters.

Disable Simulated Caps Lock

Enable Simulated Caps Lock

USB CAPS Lock Override

This option applies only to the HID Keyboard Emulation device. Enable this to preserve the case of the data regardless of the state of the Caps Lock key. This setting is always enabled for the Japanese, Windows (ASCII) keyboard type and can not be disabled.

Enable Override Caps Lock Key

Disable Override Caps Lock Key

USB Ignore Unknown Characters

This option applies only to the HID Keyboard Emulation device and IBM device. Unknown characters are characters the host does not recognize. Select Send Barcodes With Unknown Characters to send all barcode data except for unknown characters. The decoder issues no error beeps.

Select Do Not Send Barcodes With Unknown Characters, for IBM devices, to prevent sending barcodes containing at least one unknown character are to the host, or for HID Keyboard Emulation devices, this sends the barcode characters up to the unknown character. The decoder issues an error beep.

Send Barcodes with Unknown
Characters

Disable Send Barcodes with Unknown
Characters

USB Convert Unknown to Code 39

This option applies only to the IBM hand-held, IBM tabletop, and OPOS devices. Scan a barcode below to enable or disable converting unknown barcode type data to Code 39.

Disable Convert Unknown to Code 39

Enable Convert Unknown to Code 39

USB Ignore Beep Directive

This applies only to IBM hand-held, IBM tabletop, and OPOS devices. Scan one of the following barcodes to honor or ignore a beep directive. All directives are still acknowledged as if they were processed.

Honor USB Beep Directive

Ignore USB Beep Directive

USB Ignore Type Directive

This applies only to IBM hand-held, IBM tabletop, and OPOS devices. Scan one of the following barcodes to honor or ignore a code type enable/disable directive. All directives are still acknowledged as if they were processed.

Honor USB Ignore Type Directive

Ignore USB Ignore Type Directive

Emulate Keypad

Enable this to send all characters as ASCII sequences over the numeric keypad. For example ASCII A transmits as “ALT make” 0 6 5 “ALT Break”.

Disable Keypad Emulation

Enable Keypad Emulation

Emulate Keypad with Leading Zero

Enable this to send character sequences sent over the numeric keypad as ISO characters which have a leading zero.

Disable Keypad Emulation with
Leading Zero

Enable Keypad Emulation with
Leading Zero

USB Keyboard FN 1 Substitution

This option applies only to the USB HID Keyboard Emulation device. Enable this to replace any FN 1 characters in an EAN 128 barcode with a user-selected Key Category and value.

Enable

Disable

Function Key Mapping

ASCII values under 32 are normally sent as a control-key sequences. Enable this parameter to send the keys in bold in place of the standard key mapping. Table entries that do not have a bold entry remain the same whether or not you enable this parameter.

Disable Function Key Mapping

Enable Function Key Mapping

Convert Case

Enable this to convert all barcode data to the selected case.

No Case Conversion

Convert All to Lower Case

Convert All to Upper Case

USB Static CDC

When disabled, each device connected consumes another COM port (first device = COM1, second device = COM2, third device = COM3, etc.)

When enabled, each device connects to the same COM port.

Enable USB Static CDC

Disable USB Static CDC

USB Polling Interval

This option speeds up the USB HID Keyboard Emulation Device. Scan a barcode below to set the polling interval. The polling interval determines the rate at which data can be sent between the decoder and the host computer. A lower number indicates a faster data rate. The default value is 8 msec. When the polling interval is changed the decoder re-initializes. Ensure your host machine can handle the selected data rate. Selecting a data rate that is too fast for your host machine may result in lost data.

1 msec

2 msec

3 msec

4 msec

USB Polling Interval (continued)

5 msec

6 msec

7 msec

8 msec

9 msec

Quick Keypad Emulation

This option applies only to the HID Keyboard Emulation Device when Emulate Keypad is enabled. This parameter enables a quicker method of emulation utilizing the numeric keypad. The default value is Disable.

Enable

Disable

ASCII Character Set for USB

USB Prefix/Suffix Values

Prefix/ Suffix Value	Full ASCII Code 39 Encode Character	Keystroke
1000	%U	CTRL 2
1001	\$A	CTRL A
1002	\$B	CTRL B
1003	\$C	CTRL C
1004	\$D	CTRL D
1005	\$E	CTRL E
1006	\$F	CTRL F
1007	\$G	CTRL G
1008	\$H	CTRL H/BACKSPACE ¹
1009	\$I	CTRL I/HORIZONTAL TAB ¹
1010	\$J	CTRL J
1011	\$K	CTRL K
1012	\$L	CTRL L
1013	\$M	CTRL M/ENTER ¹
1014	\$N	CTRL N
1015	\$O	CTRL O
1016	\$P	CTRL P
1017	\$Q	CTRL Q
1018	\$R	CTRL R
1019	\$S	CTRL S
1020	\$T	CTRL T
1021	\$U	CTRL U
1022	\$V	CTRL V
1023	\$W	CTRL W

1024	\$X	CTRL X
1025	\$Y	CTRL Y
1026	\$Z	CTRL Z
1027	%A	CTRL [/ESC ¹
1028	%B	CTRL \
1029	%C	CTRL]
1030	%D	CTRL 6
1031	%E	CTRL
1032	Space	Space
1033	/A	!
1034	/B	"
1035	/C	#
1036	/D	\$
1037	/E	%
1038	/F	&
1039	/G	'
1040	/H	(
1041	/I)
1042	/J	*
1043	/K	+
1044	/L	,
1045	-	-
1046	.	.
1047	/O	/
1048	0	0
1049	1	1
1050	2	2
1051	3	3
1052	4	4

1053	5	5
1054	6	6
1055	7	7
1056	8	8
1057	9	9
1058	/Z	:
1059	%F	;
1060	%G	<
1061	%H	=
1062	%I	>
1063	%J	?
1064	%V	@
1065	A	A
1066	B	B
1067	C	C
1068	D	D
1069	E	E
1070	F	F
1071	G	G
1072	H	H
1073	I	I
1074	J	J
1075	K	K
1076	L	L
1077	M	M
1078	N	N
1079	O	O
1080	P	P
1081	Q	Q

1082	R	R
1083	S	S
1084	T	T
1085	U	U
1086	V	V
1087	W	W
1088	X	X
1089	Y	Y
1090	Z	Z
1091	%K	[
1092	%L	\
1093	%M]
1094	%N	^
1095	%O	-
1096	%W	`
1097	+A	a
1098	+B	b
1099	+C	c
1100	+D	d
1101	+E	e
1102	+F	f
1103	+G	g
1104	+H	h
1105	+I	i
1106	+J	j
1107	+K	k
1108	+L	l
1109	+M	m
1110	+N	n

1111	+O	o
1112	+P	p
1113	+Q	q
1114	+R	r
1115	+S	s
1116	+T	t
1117	+U	u
1118	+V	v
1119	+W	w
1120	+X	x
1121	+Y	y
1122	+Z	z
1123	%P	{
1124	%Q	
1125	%R	}
1126	%S	~

¹The keystroke in bold is sent only if the “Function Key Mapping” is enabled. Otherwise, the unbolted keystroke is sent.

USB ALT Key Character Set

ALT Keys	Keystroke
2064	ALT 2
2065	ALT A
2066	ALT B
2067	ALT C
2068	ALT D
2069	ALT E
2070	ALT F
2071	ALT G
2072	ALT H
2073	ALT I
2074	ALT J
2075	ALT K
2076	ALT L
2077	ALT M
2078	ALT N
2079	ALT O
2080	ALT P
2081	ALT Q
2082	ALT R
2083	ALT S
2084	ALT T
2085	ALT U
2086	ALT V
2087	ALT W
2088	ALT X
2089	ALT Y
2090	ALT Z

USB GUI Key Character Set

GUI Key	Keystroke
3000	Right Control Key
3048	GUI 0
3049	GUI 1
3050	GUI 2
3051	GUI 3
3052	GUI 4
3053	GUI 5
3054	GUI 6
3055	GUI 7
3056	GUI 8
3057	GUI 9
3065	GUI A
3066	GUI B
3067	GUI C
3068	GUI D
3069	GUI E
3070	GUI F
3071	GUI G
3072	GUI H
3073	GUI I
3074	GUI J
3075	GUI K
3076	GUI L
3077	GUI M
3078	GUI N
3079	GUI O
3080	GUI P

3081	GUI Q
3082	GUI R
3083	GUI S
3084	GUI T
3085	GUI U
3086	GUI V
3087	GUI W
3088	GUI X
3089	GUI Y
3090	GUI Z
Note: GUI Shift Keys - The Apple™ iMac keyboard has an apple key on either side of the space bar. Windows-based systems have a GUI key to the left of the left ALT key, and to the right of the right ALT key.	

USB F Key Character Set

F Keys	Keystroke
5001	F1
5002	F2
5003	F3
5004	F4
5005	F5
5006	F6
5007	F7
5008	F8
5009	F9
5010	F10
5011	F11
5012	F12
5013	F13
5014	F14
5015	F15
5016	F16
5017	F17
5018	F18
5019	F19
5020	F20
5021	F21
5022	F22
5023	F23
5024	F24

USB Numeric Keypad Character Set

Numeric Keypad	Keystroke
6042	*
6043	+
6044	undefined
6045	-
6046	.
6047	/
6048	0
6049	1
6050	2
6051	3
6052	4
6053	5
6054	6
6055	7
6056	8
6057	9
6058	Enter
6059	Num Lock

USB Extended Keypad Character Set

Extended Keypad	Keystroke
7001	Break
7002	Delete
7003	PgUp
7004	End
7005	Pg Dn
7006	Pause
7007	Scroll Lock
7008	Backspace
7009	Tab
7010	Print Screen
7011	Insert
7012	Home
7013	Enter
7014	Escape
7015	Up Arrow
7016	Down Arrow
7017	Left Arrow
7018	Right Arrow

SSI Interface

Introduction

This chapter describes the system requirements of the Simple Serial Interface (SSI), which provides a communications link between scanners and a serial host. It provides the means for the host to control the decoder or scanner.

Communications

All communication between the decoder and host occurs over the hardware interface lines using the SSI protocol. The host and the decoder exchange messages in packets. A packet is a collection of bytes framed by the proper SSI protocol formatting bytes. The maximum number of bytes per packet that the SSI protocol allows for any transaction is 257 (255 bytes + 2 byte checksum).

Decode data can be sent as ASCII data (unpacketized), or as part of a larger message (packetized), depending on the decoder configuration.

SSI performs the following functions for the host device:

- Maintains a bi-directional interface with the decoder
- Allows the host to send commands that control the decoder
- Passes data from the decoder to a host device in SSI packet format or straight decode message.

The working environment of the SSI consists of a decoder, a serial cable which attaches to the host device, and in some instances, a power supply.

SSI transmits all decode data including special formatting (e.g., AIM ID). Parameter settings can control the format of the transmitted data.

The decoder can also send parameter information, product identification information, or event codes to the host.

All commands sent between the decoder and host must use the format described in the SSI Message Formats section.

SSI Commands

This table identifies the SSI partner allowed to send a message of each type. The host transmits opcodes designated type H. The decoder transmits type D opcodes, and either partner can transmit Host/Decoder (H/D) types.

Name	Type	Opcode	Description
AIM_OFF	H	0xC4	Deactivate aim pattern.
AIM_ON	H	0xC5	Activate aim pattern.
BEEP	H	0xE6	Sound the beeper.
CAPABILITIES_REPLY	D	0xD4	Reply to CAPABILITIES_REQUEST; contains a list of the capabilities and commands the decoder supports.
CAPABILITIES_REQUEST	H	0xD3	Request capabilities report from the decoder.
CMD_ACK	H/D	0x00	Positive acknowledgment of received packet.
CMD_NAK	H/D	0x01	Negative acknowledgment of received packet.
DECODE_DATA	D	0xF3	Decode data in SSI packet format.
EVENT	D	0xF6	Event indicated by associated event code.
LED_OFF	H	0xE8	De-activate LED output.
LED_ON	H	0xE7	Activate LED output.
PARAM_DEFAULTS	H	0xC8	Set parameter default values.
PARAM_REQUEST	H	0xC7	Request values of certain parameters.
PARAM_SEND	H/D	0xC6	Send parameter values.
REPLY_ID	D	0xA6	Reply to REQUEST_ID; contains decoder's serial number.
REPLY_REVISION	D	0xA4	Reply to REQUEST_REVISION contains decoder's software/hardware configuration.
REQUEST_ID	H	0xA3	Request the decoder's serial number.
REQUEST_REVISION	H	0xA3	Request the decoder's configuration.
SCAN_DISABLE	H	0xEA	Prevent the operator from scanning bar codes.
SCAN_ENABLE	H	0xE9	Permit bar code scanning.
SLEEP	H	0xEB	Request to place the decoder into low power.
START_DECODE	H	0xE4	Tell decoder to attempt to decode a bar code.
STOP_DECODE	H	0xE5	Tell decoder to abort a decode attempt.
WAKEUP	H	N/A	Wakeup decoder after it has entered low power mode.

SSI Transactions

General Data Transactions

ACK/NAK Handshaking

If you enable ACK/NAK handshaking, all packeted messages must have a CMD_ACK or CMD_NAK response,

unless the command description states otherwise. This parameter is enabled by default.

Motorola

recommends leaving this handshaking enabled to provide feedback to the host. Raw decode data and

WAKEUP do not use ACK/NAK handshaking since they are not packeted data.

Following is an example of a problem which can occur if you disable ACK/NAK handshaking:

- The host sends a PARAM_SEND message to the decoder to change the baud rate from 9600 to 19200.
- The decoder cannot interpret the message.
- The decoder does not implement the change the host requested.
- The host assumes that the parameter change occurred and acts accordingly.
- Communication is lost because the change did not occur on both sides.

If you enable ACK/NAK handshaking, the following occurs:

- The host sends a PARAM_SEND message.
- The decoder cannot interpret the message.
- The decoder CMD_NAKs the message.
- The host resends the message.
- The decoder receives the message successfully, responds with CMD_ACK, and implements parameter changes.

Transfer of Decode Data

The Decode Data Packet Format parameter controls how decode data is sent to the host. Set this parameter to send the data in a DECODE_DATA packet. Clear this parameter to transmit the data as raw ASCII data.

Note: When transmitting decode data as raw ASCII data, ACK/NAK handshaking does not apply regardless of the state of the ACK/NAK handshaking parameter.

ACK/NAK Enabled and Packeted Data

The decoder sends a DECODE_DATA message after a successful decode. The decoder waits for a programmable time-out for a CMD_ACK response. If it does not receive the response, the decoder tries to send two more times before issuing a host transmission error. If the decoder receives a CMD_NAK from the host, it may attempt a retry depending on the cause field of the CMD_NAK message.

ACK/NAK Enabled and Unpacketized ASCII Data

Even though the ACK/NAK handshaking is enabled, no handshaking occurs because the handshaking applies only to packeted data. In this example the packeted_decode parameter is disabled.

ACK/NAK Disabled and Packeted DECODE_DATA

In this example ACK/NAK does not occur even though packeted_decode is enabled because the ACK/NAK handshaking parameter is disabled.

ACK/NAK Disabled and Unpacketized ASCII Data

Data captured by the decoder is sent to the host.

Communication Summary

RTS/CTS Lines

All communication must use RTS/CTS handshaking. If hardware handshaking is disabled or bypassed, the WAKEUP command must be sent prior to all other communications, or the first byte of a communication message may be lost during the decoder wakeup sequence.

ACK/NAK Option

Enable or disable ACK/NAK handshaking. This handshaking is enabled by default and Motorola recommends leaving it enabled. Disabling this handshaking can cause communication problems, as handshaking is the only acknowledgment that a message was received, and if it was received correctly. ACK/NAK is not used with unpacketized decode data regardless of whether or not it is enabled.

Number of Data Bits

All communication with the decoder must use 8-bit data.

Serial Response Time-out

The Serial Response Time-out parameter determines how long to wait for a handshaking response before trying again, or aborting any further attempts. Set the same value for both the host and decoder.

Retries

When sending data, the host should resend twice after the initial send if the decoder does not respond with an ACK or NAK (if ACK/NAK handshaking is enabled), or response data (e.g., PARAM_SEND, REPLY_REVISION). If the decoder replies with a NAK RESEND, the host resends the data. All resent messages must have the resend bit set in the Status byte.

The decoder resends data two times after the initial send if the host fails to reply with an ACK or NAK (if ACK/NAK handshaking is enabled).

Baud Rate, Stop Bits, Parity, Response Time-out, ACK/NAK Handshake

If you use PARAM_SEND to change these serial parameters, the ACK response to the PARAM_SEND uses the previous values for these parameters. The new values then take effect for the next transaction.

Errors

The decoder issues a communication error when:

- The CTS line is asserted when the decoder tries to transmit, and is still asserted on each of 2 successive retries
- Failure to receive an ACK or NAK after initial transmit and two resends.

Things to Remember When Using SSI Communication

When not using hardware handshaking, space messages sufficiently apart. The host must not communicate with the decoder if the decoder is transmitting.

When using hardware handshaking, frame each message properly with the handshaking signals. Do not try to send two commands within the same handshaking frame.

There is a permanent/temporary bit in the PARAM_SEND message. Removing power from the decoder discards temporary changes. Permanent changes are written to non-volatile memory. Frequent changes shorten the life of the non-volatile memory.

Using Time Delay to Low Power Mode with SSI

Value	Timeout	Value	Timeout	Value	Timeout	Value	Timeout
0x00	15 Mins	0x10	1 Sec	0x20	1 Min	0x30	1 Hour
0x01	30 Mins	0x11	1 Sec	0x21	1 Min	0x31	1 Hour
0x02	60 Mins	0x12	2 Secs	0x22	2 Mins	0x32	2 Hours
0x03	90 Mins	0x13	3 Secs	0x23	3 Mins	0x33	3 Hours
N/A	N/A	0x14	4 Secs	0x24	4 Mins	0x34	4 Hours
N/A	N/A	0x15	5 Secs	0x25	5 Mins	0x35	5 Hours
N/A	N/A	0x16	6 Secs	0x26	6 Mins	0x36	6 Hours
N/A	N/A	0x17	7 Secs	0x27	7 Mins	0x37	7 Hours
N/A	N/A	0x18	8 Secs	0x28	8 Mins	0x38	8 Hours
N/A	N/A	0x19	9 Secs	0x29	9 Mins	0x39	9 Hours
N/A	N/A	0x1A	10 Secs	0x2A	10 Mins	0x3A	10 Hours
N/A	N/A	0x1B	15 Secs	0x2B	15 Mins	0x3B	15 Hours
N/A	N/A	0x1C	20 Secs	0x2C	20 Mins	0x3C	20 Hours
N/A	N/A	0x1D	30 Secs	0x2D	30 Mins	0x3D	30 Hours
N/A	N/A	0x1E	45 Secs	0x2E	45 Mins	0x3E	45 Hours
N/A	N/A	0x1F	60 Secs	0x2F	60 Mins	0x3F	60 Hours

SSI Host Parameters

To select SSI as the host interface, scan the following barcode.

SSI Host

Baud Rate

Baud rate is the number of bits of data transmitted per second. Set the decoder's baud rate to match the baud rate setting of the host device. Otherwise, data may not reach the host device or may reach it in distorted form.

Baud Rate 9600

Baud Rate 19,200

Baud Rate 38,400

Baud Rate 57,600

Baud Rate 115,200

Baud Rate 230,400

Baud Rate (continued)

Baud Rate 460,800

Baud Rate 921,600

Parity

A parity check bit is the most significant bit of each ASCII coded character. Select the parity type according to host device requirements.

- Select Odd parity and the parity bit has a value 0 or 1, based on data, to ensure that an odd number of 1 bits is contained in the coded character.
- Select Even parity and the parity bit has a value 0 or 1, based on data, to ensure that an even number of 1 bits is contained in the coded character.
- If no parity is required, select None.

Odd

Even

None

Check Parity

Select whether or not to check the parity of received characters. Use the Parity parameter to select the type of parity.

Do Not Check Parity

Check Parity

Stop Bits

The stop bit(s) at the end of each transmitted character marks the end of transmission of one character and prepares the receiving (host) device for the next character in the serial data stream. Set the number of stop bits (one or two) to match host device requirements.

1 Stop Bit

2 Stop Bits

Software Handshaking

This parameter offers control of data transmission in addition to the control hardware handshaking offers.

Hardware handshaking is always enabled; you cannot disable it.

- Disable ACK/NAK Handshaking: When this option is selected, the decoder neither generates nor expects ACK/NAK handshaking packets.
- Enable ACK/NAK Handshaking: When this option is selected, after transmitting data, the decoder expects either an ACK or NAK response from the host. The decoder also ACKs or NAKs messages from the host.

The decoder waits up to the programmable Host Serial Response Time-out to receive an ACK or NAK. If the decoder does not get a response in this time, it resends its data up to two times before discarding the data and declaring a transmit error.

Disable ACK/NAK

Enable ACK/NAK

Host RTS Line State

This parameter sets the expected idle state of the Serial Host RTS line.

Host RTS Low

Host RTS High

Decode Data Packet Format

This parameter selects whether to transmit decoded data in raw format (unpacketized), or with the packet format defined by the serial protocol.

Selecting the raw format disables ACK/NAK handshaking for decode data.

Send Raw Decode Data

Send Packeted Decode Data

Host Serial Response Time-out

This parameter specifies how long the decoder waits for an ACK or NAK before resending. Also, if the decoder wants to send, and the host has already been granted permission to send, the decoder waits for the designated time-out before declaring an error. To set the delay period (options are 2, 5, 7.5, or 9.9 seconds), scan one of the following barcodes.

Low - 2 Seconds

Medium - 5 Seconds

High - 7.5 Seconds

Maximum - 9.9 Seconds

Host Character Time-out

This parameter determines the maximum time the decoder waits between characters transmitted by the host before discarding the received data and declaring an error. To set the delay period (options are 200, 500, 750, or 990 ms), scan one of the following barcodes.

Low - 200 ms

Medium - 500 ms

High - 750 ms

Maximum - 990 ms

Multipacket Option

This parameter controls ACK/NAK handshaking for multi-packet transmissions.

- Multi-Packet Option 1: The host sends an ACK / NAK for each data packet during a multi-packet transmission.
- Multi-Packet Option 2: The decoder sends data packets continuously, with no ACK/NAK handshaking to pace the transmission. The host, if overrun, can use hardware handshaking to temporarily delay decoder transmissions. At the end of transmission, the decoder waits for a CMD_ACK or CMD_NAK.
- Multi-Packet Option 3: Option 3 is the same as option 2 with the addition of a programmable interpacket delay.

Multipacket Option 1

Multipacket Option 2

Multipacket Option 3

Interpacket Delay

This parameter specifies the interpacket delay if you selected Multipacket Option 3. To set the delay period (options are 0, 25, 50, 75, or 99 ms), scan one of the following barcodes.

Minimum - 0 ms

Low - 25 ms

Medium - 50 ms

High - 75 ms

Maximum - 99 ms

Event Reporting

The host can request the decoder to provide certain information (events) relative to the decoder's behavior. Enable or disable the events listed in table below and on the following pages by scanning the appropriate barcodes.

Decode Event	Non parameter decode	0x01
Boot Up Event	System power-up	0x03
Parameter Event	Parameter entry error Parameter stored Defaults set (and parameter event is enabled by default) Number expected	0x07 0x08 0x0A 0x0F

Decode Event

When enabled, the decoder generates a message to the host upon a successful barcode decode. When disabled, no notification is sent.

Enable Decode Event

Disable Decode Event

Boot Up Event

When enabled, the decoder generates a message to the host whenever power is applied.
When disabled, no notification is sent.

Enable Boot Up Event

Disable Boot Up Event

Parameter Event

When enabled, the decoder generates a message to the host when one of the events occurs. When disabled, no notification is sent.

Enable Parameter Event

Disable Parameter Event

Serial Interface

Introduction

This chapter describes how to set up the decoder with a serial host. The serial interface is used to connect the decoder to point-of-sale devices, host computers, or other devices with an available serial port (e.g. com port).

Note: The decoder uses TTL signal levels, which interface with most system architectures. System architectures that use RS-232C signal levels require a conversion circuitry.

The serial host type requires proper configuration of the sysconfig lines, and typically require scanning barcode menus as part of initial configuration.

Most computer monitors allow scanning the barcodes directly on the screen. When scanning from the screen is sure to set the document magnification to a level where the barcode can be seen clearly, and bars and/or spaces are not merging.

Serial Host Parameters

Various serial hosts are set up with their own parameter default settings as indicated in table below. Selecting standard, ICL, Fujitsu, Wincor-Nixdorf Mode A, Wincor-Nixdorf Mode B, OPOS/JPOS, Olivetti, or Omron sets the defaults listed below.

Terminal Specific Serial

Parameter	ICL	Fujitsu	Wincor-Nixdorf Mode A	Wincor-Nixdorf Mode B/OPOS/JPOS	Olivetti	Omron
Transmit Code ID	Yes	Yes	Yes	Yes	Yes	Yes
Data Transmission Format	Data/Suffix	Data/Suffix	Data/Suffix	Data/Suffix	Prefix/Data/Suffix	Data/Suffix
Suffix	CR (1013)	CR (1013)	CR (1013)	CR (1013)	ETX (1002)	CR (1013)
Baud Rate	9600	9600	9600	9600	9600	9600
Parity	Even	None	Odd	Odd	Even	None
Hardware Handshaking	RTS/CTS Option 3	None	RTS/CTS Option 3	RTS/CTS Option 3	None	None
Software Handshaking	None	None	None	None	Ack/Nak	None
Serial Response Time-out	9.9 Sec.	2 Sec.	9.9 Sec.	9.9 Sec.	9.9 Sec.	9.9 Sec.
Stop Bit Select	One	One	One	One	One	One
ASCII Format	8-Bit	8-Bit	8-Bit	8-Bit	7-Bit	8-Bit
Beep On <BEL>	Disable	Disable	Disable	Disable	Disable	Disable
RTS Line State	High	Low	Low	Low = No data to send	Low	High
Prefix	None	None	None	None	STX (1003)	None

*In the Nixdorf Mode B, if CTS is Low, scanning is disabled. When CTS is High, the user can scan barcodes.

**If Nixdorf Mode B is scanned without the decoder connected to the proper host, it may appear unable to scan. If this happens, scan a different serial host type within 5 seconds of cycling power to the decoder.

Selecting ICL, Fujitsu, Wincor-Nixdorf Mode A, Wincor-Nixdorf Mode B, OPOS/JPOS, Olivetti, or Omron enables the transmission of code ID characters listed in table below. These code ID characters are not programmable and are separate from the Transmit Code ID feature. Do not enable the Transmit Code ID feature for these terminals.

Terminal Specific Code ID Characters

Barcode Type	ICL	Fujitsu	Wincor-Nixdorf Mode A	Wincor-Nixdorf Mode B/POS/JPOS	Olivetti	Omron
UPC-A	A	A	A	A	A	A
UPC-E	E	E	C	C	C	E
EAN-8/JAN-8	FF	FF	B	B	B	FF
EAN-13/JAN-13	F	F	A	A	A	F
Bookland EAN	F	F	A	A	A	F
Code 39	C <len>	None	M	M	M <len>	C <len>
Code 39 Full ASCII	None	None	M	M	None	None
Trioptic	None	None	None	None	None	None
Code 32	None	None	None	None	None	None
Codabar	N <len>	None	N	N	N <len>	N <len>
Code 128	L <len>	None	K	K	K <len>	L <len>
GS1-128	L <len>	None	P	P	P <len>	L <len>
Code 93	None	None	L	L	L <len>	None
I 2 of 5	I <len>	None	I	I	I <len>	I <len>
D 2 of 5	H <len>	None	H	H	H <len>	H <len>
MSI	None	None	O	O	O <len>	None
Code 11	None	None	None	None	None	None
IATA	H<len>	None	H	H	H<len>	H<len>
GS1 Databar Variants	None	None	E	E	None	None
PDF417	None	None	Q	Q	None	None
MicroPDF417	None	None	S	S	None	None
Data Matrix	None	None	R	R	None	None
Maxicode	None	None	T	T	None	None
QR Codes	None	None	U	U	None	None
Aztec/Aztec Rune	None	None	V	V	None	None

To select a serial host interface, scan one of the following barcodes.

Standard RS-232

ICL Serial

Wincor-Nixdorf Serial Mode A

Wincor-Nixdorf Serial Mode B

Olivetti ORS4500

Omron

Serial Host Types (continued)

To disable decoding of parameter barcodes, including the Set All Defaults parameter barcode, scan the Disable Parameter Scanning barcode below. To enable decoding of parameter barcodes, scan Enable Parameter Scanning.

OPOS/JPOS

Fujitsu Serial

Baud Rate

Baud rate is the number of bits of data transmitted per second. Set the decoder's baud rate to match the baud rate setting of the host device. Otherwise, data may not reach the host device or may reach it in distorted form.

Baud Rate 9600

Baud Rate 19,200

Baud Rate 38,400

Baud Rate 57,600

Baud Rate 115,200

Baud Rate 230,400

Baud Rate 460,800

Baud Rate 921,600

Parity

A parity check bit is the most significant bit of each ASCII coded character. Select the parity type according to host device requirements.

Select *Odd parity* and the parity bit value is set to 0 or 1, based on data, to ensure that an odd number of 1 bits are contained in the coded character.

Select *Even parity* and the parity bit value is set to 0 or 1, based on data, to ensure that an even number of 1 bits are contained in the coded character.

Select *None* when no parity bit is required.

Odd

Even

None

Stop Bits

The stop bit(s) at the end of each transmitted character marks the end of transmission of one character and prepares the receiving device for the next character in the serial data stream. Select the number of stop bits (one or two) based on the number the receiving device is programmed to accommodate.

1 Stop Bit

2 Stop Bits

Data Bits

This parameter allows the decoder to interface with devices requiring a 7-bit or 8-bit ASCII protocol.

7-Bit

8 Bit

Check Receive Errors

Select whether or not to check the parity, framing, and overrun of received characters.
The parity value of received characters is verified against the setting of Parity.

Check For Received Errors

Do Not Check For Received Errors

Hardware Handshaking

The data interface consists of a serial port designed to operate either with or without the hardware handshaking lines, *Request to Send* (RTS), and *Clear to Send* (CTS). If Standard RTS/CTS handshaking is not selected, scan data is transmitted as it becomes available. If Standard RTS/CTS handshaking is selected, scan data is transmitted according to the following sequence:

- The decoder reads the CTS line for activity. If CTS is asserted, the decoder waits up to Host Serial Response Time-out for the host to de-assert the CTS line. If, after Host Serial Response Time-out (default), the CTS line is still asserted, the decoder sounds a transmit error, and any scanned data is lost.
- When the CTS line is de-asserted, the decoder asserts the RTS line and waits up to Host Serial Response Time-out for the host to assert CTS. When the host asserts CTS, data is transmitted. If, after Host Serial Response Time-out (default), the CTS line is not asserted, the decoder sounds a transmit error, and discards the data.
- When data transmission is complete, the decoder de-asserts RTS 10 msec after sending the last character.
- The host should respond by negating CTS. The decoder checks for a de-asserted CTS upon the next transmission of data.

During the transmission of data, the CTS line should be asserted. If CTS is deasserted for more than 50 ms between characters, the transmission is aborted, the decoder sounds a transmission error, and the data is discarded. If the above communication sequence fails, the decoder issues an error indication. In this case, the data is lost and must be rescanned. If Hardware Handshaking and Software Handshaking are both enabled, Hardware Handshaking takes precedence.

Note: The DTR signal is jumpered to the active state.

- None: Scan the barcode below if no Hardware Handshaking is desired.
- Standard RTS/CTS: Scan the barcode below to select Standard RTS/CTS Hardware Handshaking.
- RTS/CTS Option 1: When RTS/CTS Option 1 is selected, the decoder asserts RTS before transmitting and ignores the state of CTS. The decoder de-asserts RTS when the transmission is complete.
- RTS/CTS Option 2: When Option 2 is selected, RTS is always high or low (user-programmed logic level). However, the decoder waits for CTS to be asserted before transmitting data. If CTS is not asserted within Host Serial Response Time-out (default), the decoder issues an error indication and discards the data.
- RTS/CTS Option 3: When Option 3 is selected, the decoder asserts RTS prior to any data transmission, regardless of the state of CTS. The decoder waits up to Host Serial Response Time-out (default) for CTS to be asserted. If CTS is not asserted during this time, the decoder issues an error indication and discards the data. The decoder de-asserts RTS when transmission is complete.

Hardware Handshaking

None

RTS/CTS Option 1

Standard RTS/CTS

RTS/CTS Option 2

RTS/CTS Option 3

Software Handshaking

This parameter offers control of the data transmission process in addition to, or instead of, that offered by hardware handshaking. There are five options.

If Software Handshaking and Hardware Handshaking are both enabled, Hardware Handshaking takes precedence.

- None: When this option is selected, data is transmitted immediately. No response is expected from host.
- ACK/NAK: When this option is selected, after transmitting data, the decoder expects either an ACK or NAK response from the host. When a NAK is received, the decoder transmits the same data again and waits for either an ACK or NAK. After three unsuccessful attempts to send data when NAKs are received, the decoder issues an error indication and discards the data.
- The decoder waits up to the programmable Host Serial Response Time-out to receive an ACK or NAK. If the decoder does not get a response in this time, it issues an error indication and discards the data. There are no retries when a time-out occurs.
- ENQ: When this option is selected, the decoder waits for an ENQ character from the host before transmitting data. If an ENQ is not received within the Host Serial Response Time-out, the decoder issues an error indication and discards the data. The host must transmit an ENQ character at least every Host Serial Response Time-out to prevent transmission errors.
- ACK/NAK with ENQ: This combines the two previous options. For re-transmissions of data, due to a NAK from the host, an additional ENQ is not required.
- • XON/XOFF: An XOFF character turns the decoder transmission off until the decoder receives an XON character. There are two situations for XON/XOFF:
 - XOFF is received before the decoder has data to send. When the decoder has data to send, it waits up to Host Serial Response Time-out for an XON character before transmission. If the XON is not received within this time, the decoder issues an error indication and discards the data.
 - XOFF is received during a transmission. Data transmission then stops after sending the current byte. When the decoder receives an XON character, it sends the rest of the data message. The decoder waits indefinitely for the XON.

Software Handshaking

None

ENQ

XON/XOFF

ACK/NAK

ACK/NAK with ENQ

Host Serial Response Time-out

This parameter specifies how long the decoder waits for an ACK, NAK, or CTS before determining that a transmission error occurred. This only applies when in one of the ACK/NAK software handshaking modes, or RTS/CTS hardware handshaking mode.

Minimum: 2 Sec

Low: 2.5 Sec

Medium: 5 Sec

High: 7.5 Sec

Maximum: 9.9 Sec

RTS Line State

This parameter sets the idle state of the Serial Host RTS line. Scan a barcode below to select Low RTS or High RTS line state.

Host: Low RTS

Host: High RTS

Beep on <BEL>

When this parameter is enabled, the decoder issues a beep when it detects a <BEL> character on the serial line. <BEL> gains a user's attention to an illegal entry or other important event.

Beep On <BEL> Character
(Enable)Do Not Beep On <BEL> Character
(Disable)

Intercharacter Delay

This parameter specifies the intercharacter delay inserted between character transmissions.

Minimum: 0 msec

Medium: 50 msec

Low: 25 msec

High: 75 msec

Maximum: 99 msec

Nixdorf Beep/LED Options

Select Nixdorf Mode B to indicate when the decoder beeps and turns on its LED after a decode.

Normal Operation

(Beep/LED immediately after decode)

Beep/LED After CTS Pulse

Beep/LED After Transmission

Ignore Unknown Characters

Unknown characters are characters the host does not recognize. When Send Barcodes with Unknown Characters is selected, all barcode data is sent except for unknown characters, and no error beeps sound on the decoder.

When Do Not Send Barcodes With Unknown Characters is selected, barcode data is sent up to the first unknown character and then an error beep will sound on the decoder.

Send Barcode (with unknown
characters)

Do Not Send Barcodes (with unknown
characters)

Symbologies

Introduction

This chapter describes symbology features and provides the programming barcodes for selecting these features.

The device is shipped with the settings shown in the Symbology Default Table. If the default values suit requirements, programming is not necessary.

There are two ways to change a parameter value:

- Scan the appropriate barcodes in this guide. These new values replace the standard default values in memory.
- For SSI and USB SNAPI hosts, send a “parameter send” command from the host system. Hexadecimal parameter numbers are shown in this chapter below the parameter title, and options are shown in parenthesis beneath the accompanying barcodes. See the *Simple Serial Interface (SSI) Programmer’s Guide* for detailed instructions for changing parameter values using this method.

Note: Most computer monitors allow scanning the barcodes directly on the screen. When scanning from the screen, be sure to set the document magnification to a level where the barcode can be seen clearly, and bars and/or spaces are not merging.

To return all features to default values, scan the *Set Default Parameter* barcode. Throughout the programming barcode menus, default values are **framed**.

Disable All Code Types

To disable all symbologies, scan the barcode below. This is useful when enabling only a few code types.

Disable All Code Types

UPC/EAN

Enable/Disable UPC-A

To enable or disable UPC-A, scan the appropriate barcode below.

Enable UPC-A

Disable UPC-A

Enable/Disable UPC-E

To enable or disable UPC-E, scan the appropriate barcode below.

Enable UPC-E

Disable UPC-E

Enable/Disable UPC-E1

To enable or disable UPC-E1, scan the appropriate barcode below.

Note: UPC-E1 is not a UCC (Uniform Code Council) approved symbology.

Enable UPC-E1

Disable UPC-E1

Enable/Disable EAN-8/JAN-8

To enable or disable EAN-8/JAN-8, scan the appropriate barcode below.

Enable EAN-8/JAN-8

Disable EAN-8/JAN-8

Enable/Disable EAN-13/JAN-13

To enable or disable EAN-13/JAN-13, scan the appropriate barcode below.

Enable EAN-13/JAN-13

Disable EAN-13/JAN-13

Enable/Disable Bookland EAN

To enable or disable Bookland EAN, scan the appropriate barcode below.

Enable Bookland EAN

Disable Bookland EAN

Bookland ISBN Format

If Bookland EAN is enabled, select one of the following formats for Bookland data:

- Bookland ISBN-10 - The decoder reports Bookland data starting with 978 in traditional 10-digit format with the special Bookland check digit for backward-compatibility. Data starting with 979 is not considered Bookland in this mode.
- Bookland ISBN-13 - The decoder reports Bookland data (starting with either 978 or 979) as EAN-13 in 13-digit format to meet the 2007 ISBN-13 protocol.

Bookland ISBN-10

Bookland ISBN-13

Decode UPC/EAN/JAN Supplements

Supplemental are barcodes appended according to specific format conventions (e.g., UPC A+2, UPC E+2, EAN 13+2). Six options are available.

- If Decode UPC/EAN/JAN Only With Supplemental is selected, UPC/EAN/JAN symbols without supplemental are not decoded.
- If Ignore Supplemental is selected, and the decoder is presented with a UPC/EAN/JAN with a supplemental, the UPC/EAN/JAN is decoded and the supplemental barcode is ignored.
- An Auto discriminate Option is also available. If this option is selected, choose an appropriate *UPC/EAN/JAN Supplemental Redundancy* value from the next page. A value of 5 or more is recommended.
- Enable 378/379 Supplemental Mode to delay only EAN-13/JAN-13 barcodes starting with a '378' or '379' prefix by the supplemental search process. All other UPC/EAN/JAN barcodes are exempt from the search and are reported instantly upon decodes.
- Select Enable 978 Supplemental Mode to delay only EAN-13/JAN-13 barcodes starting with a '978' prefix by the supplemental search process. All other UPC/EAN/JAN barcodes are exempt from the search and are reported instantly upon decodes.
- Select Enable Smart Supplemental Mode to delay only EAN-13/JAN-13 barcodes starting with a '378', '379', or '978' prefix by the supplemental search process. All other UPC/EAN/JAN barcodes are exempt from the search and are reported instantly upon decodes.

Note: To minimize the risk of invalid data transmission, select either to decode or ignore supplemental characters.

Decode UPC/EAN/JAN Supplementals

Supplements are barcodes appended according to specific format conventions.

Decode UPC/EAN/JAN Only With Supplementals

Ignore Supplementals

Auto discriminate UPC/EAN/JAN Supplementals

Enable 378/379 Supplemental Mode

Enable 978/979 Supplemental Mode

Enable 977 Supplemental Mode

Decode UPC/EAN/JAN Supplementals (continued)

Enable 414/419/434/439 Supplemental
Mode

Enable Smart Supplemental Mode

Supplemental User-Programmable Type
1 and 2

Smart Supplemental Plus User-
Programmable 1 and 2

Enable 491 Supplemental Mode

Supplemental User-Programmable Type 1

Smart Supplemental Plus User-
Programmable 1

User-Programmable Supplements

If you selected a Supplemental User-Programmable option from Decode UPC/EAN/JAN Supplements on, select User-Programmable Supplemental 1 to set the 3-digit prefix. Then select the 3 digits using the numeric barcodes. Select User-Programmable Supplemental 2 to set a second 3-digit prefix. Then select the 3 digits using the numeric barcodes.

User-Programmable Supplemental 1

User-Programmable Supplemental 2

UPC/EAN/JAN Supplemental Redundancy

If you selected Autodiscriminate UPC/EAN/JAN Supplements, this option adjusts the number of times to decode a symbol without supplements before transmission. The range is from two to thirty times. Five or above is recommended when decoding a mix of UPC/EAN/JAN symbols with and without supplements. The default is 10.

UPC/EAN/JAN Supplemental Redundancy

UPC/EAN/JAN Supplemental AIM ID Format

Select an output format when reporting UPC/EAN/JAN barcodes with Supplements with Transmit Code ID Character set to AIM Code ID Character.

- Separate - transmit UPC/EAN with supplements with separate AIM IDs but one transmission, i.e.:
]E<0 or 4><data>]E<1 or 2>[supplemental data]
- Combined – transmit UPC/EAN with supplements with one AIM ID and one transmission, i.e.:
]E3<data+supplemental data>
- Separate Transmissions - transmit UPC/EAN with supplements with separate AIM IDs and separate transmissions, i.e.:
]E<0 or 4><data>
]E<1 or 2>[supplemental data]

Separate

Combined

Separate Transmissions

Transmit UPC-A Check Digit

The check digit is the last character of the symbol used to verify the integrity of the data. Scan the appropriate barcode below to transmit the barcode data with or without the UPC-A check digit. It is always verified to guarantee the integrity of the data.

Transmit UPC-A Check Digit

Do Not Transmit UPC-A Check Digit

Transmit UPC-E Check Digit

The check digit is the last character of the symbol used to verify the integrity of the data. Scan the appropriate barcode below to transmit the barcode data with or without the UPC-E check digit. It is always verified to guarantee the integrity of the data.

Transmit UPC-E Check Digit

Do Not Transmit UPC-E Check Digit

Transmit UPC-E1 Check Digit

The check digit is the last character of the symbol used to verify the integrity of the data. Scan the appropriate barcode below to transmit the barcode data with or without the UPC-E1 check digit. It is always verified to guarantee the integrity of the data.

Transmit UPC-E1 Check Digit

Do Not Transmit UPC-E1 Check Digit

UPC-A Preamble

Preamble characters are part of the UPC symbol, and include Country Code and System Character. There are three options for transmitting a UPC-A preamble to the host device: transmit System Character only, transmit System Character and Country Code ("0" for USA), and transmit no preamble. Select the appropriate option to match the host system.

No Preamble (<DATA>)

System Character (<SYSTEM
CHARACTER> <DATA>)System Character & Country Code
(< COUNTRY CODE > <SYSTEM
CHARACTER> <DATA>)

UPC-E Preamble

Preamble characters are part of the UPC symbol, and include Country Code and System Character. There are three options for transmitting a UPC-E preamble to the host device: transmit System Character only, transmit System Character and Country Code ("0" for USA), and transmit no preamble. Select the appropriate option to match the host system.

No Preamble (<DATA>)

System Character (<SYSTEM
CHARACTER> <DATA>)

System Character & Country Code
(< COUNTRY CODE> <SYSTEM
CHARACTER> <DATA>)

UPC-E1 Preamble

Preamble characters are part of the UPC symbol, and include Country Code and System Character. There are three options for transmitting a UPC-E1 preamble to the host device: transmit System Character only, transmit System Character and Country Code ("0" for USA), and transmit no preamble. Select the appropriate option to match the host system.

No Preamble (<DATA>)

System Character (<SYSTEM
CHARACTER> <DATA>)

System Character & Country Code
(< COUNTRY CODE > <SYSTEM
CHARACTER> <DATA>)

Convert UPC-E to UPC-A

Enable this to convert UPC-E (zero suppressed) decoded data to UPC-A format before transmission. After conversion, the data follows UPC-A format and is affected by UPC-A programming selections (e.g., Preamble, Check Digit).

Disable this to transmit UPC-E decoded data as UPC-E data, without conversion.

Convert UPC-E to UPC-A (Enable)

Do Not Convert UPC-E to UPC-A

(Disable)

Convert UPC-E1 to UPC-A

Enable this to convert UPC-E1 decoded data to UPC-A format before transmission. After conversion, the data follows UPC-A format and is affected by UPC-A programming selections (e.g., Preamble, Check Digit).

Disable this to transmit UPC-E1 decoded data as UPC-E1 data, without conversion.

Convert UPC-E1 to UPC-A (Enable)

Do Not Convert UPC-E1 to UPC-A

(Disable)

EAN-8/JAN-8 Extend

Enable this parameter to add five leading zeros to decoded EAN-8 symbols to make them compatible in format to EAN-13 symbols.
Disable this to transmit EAN-8 symbols as is.

Enable EAN/JAN Zero Extend

Disable EAN/JAN Zero Extend

UCC Coupon Extended Code

Enable this parameter to decode UPC-A barcodes starting with digit '5', EAN-13 barcodes starting with digit '99', and UPC-A/GS1-128 Coupon Codes. UPCA, EAN-13, and GS1-128 must be enabled to scan all types of Coupon Codes.

Enable UCC Coupon Extended Code

Disable UCC Coupon Extended Code

Coupon Report

Traditional coupon symbols (old coupon symbols) are composed of two barcodes: UPC/EAN and Code128. A new coupon symbol is composed of a single Databar Expanded barcode.

Scan a barcode below to select one of the following options for decoding coupon symbols:

- Old Coupon Symbols - Scanning an old coupon symbol reports both UPC and Code 128, scanning an interim coupon symbol reports UPC, and scanning a new coupon symbol reports nothing (no decode).
- New Coupon Symbols - Scanning an old coupon symbol reports either UPC or Code 128, and scanning an interim coupon symbol or a new coupon symbol reports Databar Expanded.
- Both Coupon Formats - Scanning an old coupon symbol reports both UPC and Code 128, and scanning an interim coupon symbol or a new coupon symbol reports Databar Expanded.

Old Coupon Symbols

New Coupon Symbols

Both Coupon Formats

ISSN EAN

To enable or disable ISSN EAN, scan the appropriate barcode below.

Enable ISSN EAN

Disable ISSN EAN

Code 128

Enable/Disable Code 128

To enable or disable Code 128, scan the appropriate barcode below.

Enable Code 128

Disable Code 128

Set Lengths for Code 128

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Code 128 to any length, one or two discrete lengths, or lengths within a specific range.

Note: When setting lengths for different bar code types by scanning single digit numbers, single digit numbers must always be preceded by a leading zero.

- One Discrete Length - Select this option to decode only Code 128 symbols containing a selected length. Select the length using the numeric barcodes in Appendix, Numeric Barcodes. For example, to decode only Code 128 symbols with 14 characters, scan Code 128 - One Discrete Length, then scan 1 followed by 4. To correct an error or change the selection, scan Cancel in Appendix.
- Two Discrete Lengths - Select this option to decode only Code 128 symbols containing either of two selected lengths. Select lengths using the numeric bar codes in Appendix, Numeric Bar Codes. For example, to decode only those Code 128 symbols containing either 2 or 14 characters, select Code 128 -Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or change the selection, scan Cancel in Appendix.

- Length Within Range - Select this option to decode a Code 128 symbol with a specific length range. Select lengths using numeric barcodes in Appendix, Numeric Bar Codes. For example, to decode Code 128 symbols containing between 4 and 12 characters, first scan Code 128 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel in Appendix.
- Any Length - Select this option to decode Code 128 symbols containing any number of characters within the digital scanner capability.

Code 128 - One Discrete Length

Code 128 - Two Discrete Lengths

Code 128 - Length Within Range

Code 128 - Any Length

Enable/Disable GS1-128 (formerly UCC/EAN-128)

To enable or disable GS1-128, scan the appropriate barcode below.

Enable GS1-128

Disable GS1-128

Enable/Disable ISBT 128

To enable or disable ISBT 128, scan the appropriate barcode below.

Enable ISBT 128

Disable ISBT 128

ISBT Concatenation

Select an option for concatenating pairs of ISBT code types.

- If you select Disable ISBT Concatenation, the decoder does not concatenate pairs of ISBT codes it encounters.
- If you select Enable ISBT Concatenation, there must be two ISBT codes in order for the decoder to decode and perform concatenation. The decoder does not decode single ISBT symbols.
- If you select Autodiscriminate ISBT Concatenation, the decoder decodes and concatenates pairs of ISBT codes immediately. If only a single ISBT symbol is present, the decoder must decode the symbol the number of times set via ISBT Concatenation Redundancy on page 9-30 before transmitting its data to confirm that there is no additional ISBT symbol.

Disable ISBT Concatenation

Enable ISBT Concatenation

Autodiscriminate ISBT Concatenation

Check ISBT Table

The ISBT specification includes a table that lists several types of ISBT barcodes that are commonly used in pairs. If you set ISBT Concatenation to Enable, enable Check ISBT Table to concatenate only those pairs found in this table. Other types of ISBT codes are not concatenated.

Enable Check ISBT Table

Disable Check ISBT Table

ISBT Concatenation Redundancy

If you set ISBT Concatenation to Autodiscriminate, use this parameter to set the number of times the decoder must decode an ISBT symbol before determining that there is no additional symbol.

Scan the barcode below, then scan two numeric barcodes in Appendix, numeric barcodes to set a value between 2 and 20. Enter a leading zero for single digit numbers. To correct an error or change a selection, scan Cancel in Appendix. The default is 10.

ISBT Concatenation Redundancy

Code 39

Enable/Disable Code 39

To enable or disable Code 39, scan the appropriate barcode below.

Enable Code 39

Disable Code 39

Enable/Disable Trioptic Code 39

To enable or disable Trioptic Code 39, scan the appropriate barcode below.

Enable Trioptic Code 39

Disable Trioptic Code 39

Convert Code 39 to Code 32

Code 32 is a variant of Code 39 used by the Italian pharmaceutical industry. Scan the appropriate barcode below to enable or disable converting Code 39 to Code 32.

Enable Convert Code 39 to Code 32

Disable Convert Code 39 to Code 32

Code 32 Prefix

Scan the appropriate barcode below to enable or disable adding the prefix character "A" to all Code 32 barcodes.

Enable Code 32 Prefix

Disable Code 32 Prefix

Set Lengths for Code 39

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Code 39 to any length, one or two discrete lengths, or lengths within a specific range. If Code 39 Full ASCII is enabled, Length within a Range or Any Length is the preferred options.

Note: When setting lengths for different barcode types by scanning single digit numbers, single digit numbers must always be preceded by a leading zero.

- One Discrete Length - Select this option to decode only Code 39 symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only Code 39 symbols with 14 characters, scan Code 39 - One Discrete Length, then scan 1 followed by 4. To correct an error or change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only Code 39 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only those Code 39 symbols containing either 2 or 14 characters, select Code 39 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or change the selection, scan Cancel barcode.
- Length Within Range - Select this option to decode a Code 39 symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode Code 39 symbols containing between 4 and 12 characters, first scan Code 39 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Select this option to decode Code 39 symbols containing any number of characters within the decoder capability.

Code 39 - One Discrete Length

Code 39 - Two Discrete Lengths

Code 39 - Length Within Range

Code 39 - Any Length

Code 39 Check Digit Verification

Enable this feature to check the integrity of all Code 39 symbols to verify that the data complies with specified check digit algorithm. Only Code 39 symbols which include a modulo 43 check digit are decoded. Enable this feature if the Code 39 symbols contain a Modulo 43 check digit.

Enable Code 39 Check Digit

Disable Code 39 Check Digit

Transmit Code 39 Check Digit

Scan a barcode below to transmit Code 39 data with or without the check digit.

Transmit Code 39 Check Digit (Enable)

Do Not Transmit Code 39 Check Digit

(Disable)

[Code 39 Full ASCII Conversion](#)

To enable or disable Code 39 Full ASCII, scan the appropriate barcode below.

Enable Code 39 Full ASCII

Disable Code 39 Full ASCII

[Code 39 Buffering - Scan & Store](#)

This feature allows the decoder to accumulate data from multiple Code 39 symbols.

Selecting the Scan and Store option (Buffer Code 39) temporarily buffers all Code 39 symbols having a leading space as a first character for later transmission. The leading space is not buffered.

Decode of a valid Code 39 symbol with no leading space causes transmission in sequence of all buffered data in a first-in first-out format, plus transmission of the “triggering” symbol. See the following pages for further details.

When the Do Not Buffer Code 39 option is selected, all decoded Code 39 symbols are transmitted immediately without being stored in the buffer.

This feature affects Code 39 only. If selecting Buffer Code 39, we recommend configuring the decoder to decode Code 39 symbology only.

Buffer Code 39 (Enable)

Do Not Buffer Code 39 (Disable)

While there is data in the transmission buffer, selecting Do Not Buffer Code 39 is not allowed. The buffer holds 200 bytes of information.

To disable Code 39 buffering when there is data in the transmission buffer, first force the buffer transmission or clear the buffer.

Buffer Data

To buffer data, Code 39 buffering must be enabled and a Code 39 symbol must be read with a space immediately following the start pattern.

- Unless the data overflows the transmission buffer, the decoder issues a lo/hi beep to indicate successful decode and buffering. (For overflow conditions, see *Overfilling Transmission Buffer*.)
- The decoder adds the decoded data excluding the leading space to the transmission buffer.
- No transmission occurs.

Clear Transmission Buffer

To clear the transmission buffer, scan the Clear Buffer barcode below, which contains only a start character, a dash (minus), and a stop character.

Clear Buffer

Transmit Buffer

1. To transmit the transmission buffer, scan the Transmit Buffer barcode below. Only a start character, a plus (+), and a stop character.
 - The decoder transmits and clears the buffer.
 - The decoder issues a Lo/Hi beep.

Transmit Buffer

2. Scan a Code 39 barcode with a leading character other than a space.
 - The decoder appends new decode data to buffered data.
 - The decoder transmits and clears the buffer.
 - The decoder signals that the buffer was transmitted with a lo/hi beep.
 - The decoder transmits and clears the buffer.

Note: The Transmit Buffer contains only a plus (+) character. In order to scan this command, be sure Code 39 length is set to include length 1.

Overfilling Transmission Buffer

The Code 39 buffer holds 200 characters. If the symbol just read results in an overflow of the transmission buffer:

- The decoder indicates that the symbol was rejected by issuing three long, high beeps.
- No transmission occurs. The data in the buffer is not affected.

Attempt to Transmit an Empty Buffer

If the symbol just read was the Transmit Buffer symbol and the Code 39 buffer is empty:

- A short lo/hi/lo beep signals that the buffer is empty.
- No transmission occurs.
- The buffer remains empty.

Code 93

Enable/Disable Code 93

To enable or disable Code 93, scan the appropriate barcode below.

Enable Code 93

Disable Code 93

Set Lengths for Code 93

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Code 39 to any length, one or two discrete lengths, or lengths within a specific range. If Code 39 Full ASCII is enabled, Length within a Range or Any Length is the preferred options.

Note: When setting lengths for different barcode types by scanning single digit numbers, single digit numbers must always be preceded by a leading zero.

- One Discrete Length - Select this option to decode only Code 39 symbols containing a selected length. Select the length using the numeric barcodes in Appendix, Numeric Barcodes. For example, to decode only Code 39 symbols with 14 characters, scan Code 39 - One Discrete Length, then scan 1 followed by 4. To correct an error or change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only Code 39 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in Appendix, Numeric Barcodes. For example, to decode only those Code 39 symbols containing either 2 or 14 characters, select Code 39 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or change the selection, scan Cancel barcode.
- Length Within Range - Select this option to decode a Code 39 symbol with a specific length range. Select lengths using numeric barcodes in Appendix, Numeric Barcodes. For example, to decode Code 39 symbols containing between 4 and 12 characters, first scan Code 39 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Select this option to decode Code 39 symbols containing any number of characters within the decoder capability.

Code 93 - One Discrete Length

Code 93 - Two Discrete Lengths

Code 93 - Length Within Range

Code 93 - Any Length

Code 11

Code 11

To enable or disable Code 11, scan the appropriate barcode below.

Enable Code 11

Disable Code 11

Set Lengths for Code 11

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Code 11 to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only Code 11 symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only Code 11 symbols with 14 characters, scan Code 11 - One Discrete Length, then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel on barcode.
- Two Discrete Lengths - Select this option to decode only Code 11 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only those Code 11 symbols containing either 2 or 14 characters, select Code 11 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel barcode.

- Length Within Range - Select this option to decode a Code 11 symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode Code 11 symbols containing between 4 and 12 characters, first scan Code 11 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Scan this option to decode Code 11 symbols containing any number of characters within the decoder capability.

Code 11 - One Discrete Length

Code 11 - Two Discrete Lengths

Code 11 - Length Within Range

Code 11 - Any Length

Code 11 Check Digit Verification

This feature allows the decoder to check the integrity of all Code 11 symbols to verify that the data complies with the specified check digit algorithm. This selects the check digit mechanism for the decoded Code 11 barcode. The options are to check for one check digit, check for two check digits, or disable the feature.

To enable this feature, scan the barcode below corresponding to the number of check digits encoded in the Code 11 symbols.

Disable

One Check Digit

Two Check Digits

Transmit Code 11 Check Digits

This feature selects whether or not to transmit the Code 11 check digit(s).

Transmit Code 11 Check Digit(s)
(Enable)

Do Not Transmit Code 11 Check
Digit(s) (Disable)

Note: Code 11 Check Digit Verification must be enabled for this parameter to function.

Interleaved 2 of 5 (ITF)

Enable/Disable Interleaved 2 of 5

To enable or disable Interleaved 2 of 5, scan the appropriate barcode below, and select an Interleaved 2 of 5 length from the following pages.

Enable Interleaved 2 of 5

Disable Interleaved 2 of 5

Set Lengths for Interleaved 2 of 5

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for I 2 of 5 to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only I 2 of 5 symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only I 2 of 5 symbols with 14 characters, scan I 2 of 5 - One Discrete Length, then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only I 2 of 5 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only those I 2 of 5 symbols containing either 2 or 14 characters, select I 2 of 5 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel barcode.

- Length Within Range - Select this option to decode an I 2 of 5 symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode I 2 of 5 symbols containing between 4 and 12 characters, first scan I 2 of 5 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Scan this option to decode I 2 of 5 symbols containing any number of characters within the decoder capability.

Note: Due to the construction of the I 2 of 5 symbology, it is possible for a scan line covering only a portion of the code to be interpreted as a complete scan, yielding less data than is encoded in the barcode. To prevent this, select specific lengths (I 2 of 5 - One Discrete Length - Two Discrete Lengths) for I 2 of 5 applications.

I 2 of 5 - One Discrete Length

I 2 of 5 - Two Discrete Lengths

I 2 of 5 - Length Within Range

I 2 of 5 - Any Length

I 2 of 5 Check Digit Verification

Enable this feature to check the integrity of all I 2 of 5 symbols to verify the data complies with either the specified Uniform Symbology Specification (USS), or the Optical Product Code Council (OPCC) check digit algorithm.

Disable

USS Check Digit

OPCC Check Digit

Transmit I 2 of 5 Check Digit

Scan the appropriate barcode below to transmit I 2 of 5 data with or without the check digit.

Transmit I 2 of 5 Check Digit (Enable)

Do Not Transmit I 2 of 5 Check Digit

(Disable)

I 2 of 5 Check Digit Verification

When this feature is enabled, the decoder checks the integrity of all I 2 of 5 symbols to verify the data complies with either the specified Uniform Symbology Specification (USS), or the Optical Product Code Council (OPCC) check digit algorithm.

Disable

USS Check Digit

OPCC Check Digit

Transmit I 2 of 5 Check Digit

Scan the appropriate barcode below to transmit I 2 of 5 data with or without the check digit.

Transmit I 2 of 5 Check Digit (Enable)

Do Not Transmit I 2 of 5 Check Digit

(Disable)

Convert I 2 of 5 to EAN-13

Enable this parameter to convert 14-character I 2 of 5 codes to EAN-13, and transmit to the host as EAN-13. To accomplish this, the I 2 of 5 code must be enabled, and the code must have a leading zero and a valid EAN-13 check digit.

Convert I 2 of 5 to EAN-13 (Enable)

Do Not Convert I 2 of 5 to EAN-13
(Disable)

Discrete 2 of 5 (DTF)

Enable/Disable Discrete 2 of 5

To enable or disable Discrete 2 of 5, scan the appropriate barcode below.

Enable Discrete 2 of 5

Disable Discrete 2 of 5

Set Lengths for Discrete 2 of 5

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for D 2 of 5 to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only D 2 of 5 symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only D 2 of 5 symbols with 14 characters, scan D 2 of 5 - One Discrete Length, and then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only D 2 of 5 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only those D 2 of 5 symbols containing either 2 or 14 characters, select D 2 of 5 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel barcode.

- Length Within Range - Select this option to decode a D 2 of 5 symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode D 2 of 5 symbols containing between 4 and 12 characters, first scan D 2 of 5 - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Scan this option to decode D 2 of 5 symbols containing any number of characters within the decoder capability.

Note: Due to the construction of the D 2 of 5 symbology, it is possible for a scan line covering only a portion of the code to be interpreted as a complete scan, yielding less data than is encoded in the barcode. To prevent this, select specific lengths (D 2 of 5 - One Discrete Length - Two Discrete Lengths) for D 2 of 5 applications.

D 2 of 5 -One Discrete Length

D 2 of 5 -Two Discrete Lengths

D 2 of 5 – Lengths Within Range

D 2 of 5 -Any Length

Codabar (NW - 7)

Enable/Disable Codabar

To enable or disable Codabar, scan the appropriate barcode below.

Enable Codabar

Disable Codabar

Set Lengths for Codabar

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Codabar to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only Codabar symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only Codabar symbols with 14 characters, scan Codabar - One Discrete Length, then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only Codabar symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only Codabar symbols containing either 2 or 14 characters, select Codabar - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel barcode.

- Length Within Range - Select this option to decode a Codabar symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode Codabar symbols containing between 4 and 12 characters, first scan Codabar - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Scan this option to decode Codabar symbols containing any number of characters within the decoder capability.

Codabar - One Discrete Length

Codabar - Two Discrete Lengths

Codabar - Length Within Range

Codabar - Any Length

CLSI Editing

When enabled, this parameter strips the start and stops characters and inserts a space after the first, fifth, and tenth characters of a 14-character Codabar symbol. Enable this feature if the host system requires this data format.

Note: Symbol length does not include start and stop characters.

Enable CLSI Editing

Disable CLSI Editing

NOTIS Editing

When enabled, this parameter strips the start and stop characters from a decoded Codabar symbol. Enable this feature if the host system requires this data format.

Enable NOTIS Editing

Disable NOTIS Editing

Codabar Upper or Lower Case Start/Stop Characters Detection

Select whether to detect upper case or lower case Codabar start/stop characters.

Lower Case

Upper Case

MSI

Enable/Disable MSI

To enable or disable MSI, scan the appropriate barcode below.

Enable MSI

Disable MSI

Set Lengths for MSI

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for MSI to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only MSI symbols containing a selected length. Select the length using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only MSI symbols with 14 characters, scan MSI - One Discrete Length, then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel barcode.
- Two Discrete Lengths - Select this option to decode only MSI symbols containing either of two selected lengths. Select lengths using the numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode only MSI symbols containing either 2 or 14 characters, select MSI - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel barcode.
- Length Within Range - Select this option to decode a MSI symbol with a specific length range. Select lengths using numeric barcodes in *Appendix, Numeric Barcodes*. For example, to decode MSI symbols containing between 4 and 12 characters, first scan MSI - Length Within Range. Then scan 0, 4, 1, and 2 (single digit numbers must always be preceded by a leading zero). To correct an error or change the selection, scan Cancel barcode.
- Any Length - Scan this option to decode MSI symbols containing any number of characters within the decoder capability.

Note: Due to the construction of the MSI symbology, it is possible for a scan line covering only a portion of the code to be interpreted as a complete scan, yielding less data than is encoded in the barcode. To prevent this, select specific lengths (MSI - One Discrete Length - Two Discrete Lengths) for MSI applications.

MSI - One Discrete Length

MSI - Two Discrete Lengths

MSI - Length Within Range

MSI - Any Length

MSI Check Digits

With MSI symbols, one check digit is mandatory and always verified by the reader. The second check digit is optional. If the MSI codes include two check digits, scan the Two MSI Check Digits barcode to enable verification of the second check digit.

See *MSI Check Digit Algorithm* for the selection of second digit algorithms.

One MSI Check Digit

Two MSI Check Digits

Transmit MSI Check Digit(s)

Scan a barcode below to transmit MSI data with or without the check digit.

Transmit MSI Check Digit(s) (Enable)

Do Not Transmit MSI Check Digit(s) (Disable)

MSI Check Digit Algorithm

Two algorithms are possible for the verification of the second MSI check digit. Select the

barcode below corresponding to the algorithm used to encode the check digit.

MOD 10/MOD 11

MOD 10/MOD 10

Chinese 2 of 5

Enable/Disable Chinese 2 of 5

To enable or disable Chinese 2 of 5, scan the appropriate barcode below.

Enable Chinese 2 of 5

Disable Chinese 2 of 5

Matrix 2 of 5

Enable/Disable Matrix 2 of 5

To enable or disable Matrix 2 of 5, scan the appropriate barcode below.

Enable Matrix 2 of 5

Disable Matrix 2 of 5

Set Lengths for Matrix 2 of 5

The length of a code refers to the number of characters (i.e., human readable characters), including check digit(s) the code contains. Set lengths for Matrix 2 of 5 to any length, one or two discrete lengths, or lengths within a specific range.

- One Discrete Length - Select this option to decode only Matrix 2 of 5 symbols containing a selected length. Select the length using the numeric barcodes in Appendix, Numeric Barcodes. For example, to decode only Matrix 2 of 5 symbols with 14 characters, scan Matrix 2 of 5 - One Discrete Length, then scan 1 followed by 4. To correct an error or to change the selection, scan Cancel.
- Two Discrete Lengths - Select this option to decode only Matrix 2 of 5 symbols containing either of two selected lengths. Select lengths using the numeric barcodes in Appendix, Numeric Barcodes.
- For example, to decode only Matrix 2 of 5 symbols containing either 2 or 14 characters, select Matrix 2 of 5 - Two Discrete Lengths, then scan 0, 2, 1, and then 4. To correct an error or to change the selection, scan Cancel.
- Length Within Range - Select this option to decode a Matrix 2 of 5 symbol with a specific length range. Select lengths using the numeric barcodes in Appendix, Numeric Barcodes. For example, to decode Matrix 2 of 5 symbols containing between 4 and 12 characters, first scan Matrix 2 of 5 -Length Within Range. Then scan 0, 4, 1, and 2 (enter a leading zero for single digit numbers). To correct an error or change the selection, scan Cancel.
- Any Length - Scan this option to decode Matrix 2 of 5 symbols containing any number of characters within the decoder's capability.

Matrix 2 of 5 - One Discrete Length

Matrix 2 of 5 - Two Discrete Lengths

Matrix 2 of 5 - Length Within Range

Matrix 2 of 5 - Any Length

Matrix 2 of 5 Check Digit

The check digit is the last character of the symbol used to verify the integrity of the data. Scan the appropriate barcode below to transmit the barcode data with or without the Matrix 2 of 5 check digit.

Enable Matrix 2 of 5 Check Digit

Disable Matrix 2 of 5 Check Digit

Transmit Matrix 2 of 5 Check Digit

Scan a barcode below to transmit Matrix 2 of 5 data with or without the check digit.

Transmit Matrix 2 of 5 Check Digit

Do Not Transmit Matrix 2 of 5 Check Digit

Inverse 1D

This parameter sets the 1D inverse decoder setting. Options are:

- Regular Only - the decoder decodes regular 1D bar codes only.
- Inverse Only - the decoder decodes inverse 1D bar codes only.
- Inverse Autodetect - the decoder decodes both regular and inverse 1D barcodes.

Regular

Inverse Only

Inverse Autodetect

Korean 3 of 5

Enable/Disable Korean 3 of 5

To enable or disable Korean 3 of 5, scan the appropriate barcode below.

Enable Korean 3 of 5

Disable Korean 3 of 5

Postal Codes

US Postnet

To enable or disable US Postnet, scan the appropriate barcode below.

Enable US Postnet

Disable US Postnet

US Planet

To enable or disable US Planet, scan the appropriate barcode below.

Enable US Planet

Disable US Planet

Transmit US Postal Check Digit

Select whether to transmit US Postal data with or without the check digit.

Transmit US Postal Check Digit

Do not Transmit US Postal Check Digit

UK Postal

To enable or disable UK Postal, scan the appropriate barcode below.

Enable UK Postal

Disable UK Postal

Transmit UK Postal Check Digit

Select whether to transmit UK Postal data with or without the check digit.

Do Not Transmit UK Postal Check Digit

Japan Postal

To enable or disable Japan Postal, scan the appropriate barcode below.

Australian Postal

To enable or disable Australia Postal, scan the appropriate barcode below.

Australia Post Format

To select one of the following formats for Australia Post, scan the appropriate barcode below:

- Autodiscriminate (or Smart mode) - Attempt to decode the Customer Information Field using the N and C Encoding Tables.
- Raw Format - Output raw bar patterns as a series of numbers 0 through 3.
- Alphanumeric Encoding - Decode the Customer Information Field using the C Encoding Table.
- Numeric Encoding - Decode the Customer Information Field using the N Encoding Table.

Autodiscriminate

Raw Format

Alphanumeric Encoding

Numeric Encoding

Netherlands KIX Code

To enable or disable Netherlands KIX Code, scan the appropriate barcode below.

Enable Netherlands KIX Code

Disable Netherlands KIX Code

USPS 4CB/One Code/Intelligent Mail

To enable or disable USPS 4CB/One Code/Intelligent Mail, scan the appropriate barcode below.

Enable USPS 4CB/One Code/Intelligent
Mail

Disable USPS 4CB/One
Code/Intelligent Mail

UPU FICS Postal

To enable or disable UPU FICS Postal, scan the appropriate barcode below.

Enable UPU FICS Postal

Disable UPU FICS Postal

GS1 DataBar

GS1 DataBar types are:

- GS1 DataBar Omnidirectional
- GS1 DataBar Truncated
- GS1 DataBar Stacked
- GS1 DataBar Stacked Omnidirectional
- GS1 DataBar Limited
- GS1 DataBar Expanded
- GS1 DataBar Expanded Stacked

Scan the appropriate barcodes to enable or disable each type of GS1 DataBar.

GS1 DataBar

Scan the appropriate barcode below to enable or disable the following code types:

- GS1 DataBar Omnidirectional
- GS1 DataBar Truncated
- GS1 DataBar Stacked
- GS1 DataBar Stacked Omnidirectional

Enable GS1 DataBar

Disable GS1 DataBar

GS1 DataBar Limited

Enable GS1 DataBar Limited

Disable GS1 DataBar Limited

GS1 DataBar Limited Security Level

The decoder offers four levels of decode security for GS1 DataBar Limited barcodes.

There is an inverse relationship between security and decoder aggressiveness. Increasing the level of security may result in reduced aggressiveness in scanning, so only choose the level of security necessary.

- Level 1 – No clear margin required. This complies with the original GS1 standard, yet might result in erroneous decoding of the DataBar Limited barcode when scanning some UPC symbols that start with the digits “9” and “7”.
- Level 2 – Automatic risk detection. This level of security may result in erroneous decoding of DataBar Limited barcodes when scanning some UPC symbols. If a misdecode is detected, the decoder operates in Level 3 or Level 1.
- Level 3 – Security level reflects newly proposed GS1 standard that requires a 5X trailing clear margin.
- Level 4 – Security level extends beyond the standard required by GS1. This level of security requires a 5X leading and trailing clear margin.

Security Level 1

Security Level 2

Security Level 3

Security Level 4

GS1 DataBar Expanded

Scan the appropriate barcode below to enable or disable the following code types:

- GS1 DataBar Expanded
- GS1 DataBar Expanded Stacked

Enable GS1 DataBar Expanded

Disable GS1 DataBar Expanded

Convert GS1 DataBar to UPC/EAN

This parameter only applies to GS1 DataBar and GS1 DataBar Limited symbols not decoded as part of a Composite symbol. Enable this to strip the leading '010' from DataBar and DataBar Limited symbols encoding a single zero as the first digit, and report the barcode as EAN-13.

For barcodes beginning with two or more zeros but not six zeros, this parameter strips the leading '0100' and reports the barcode as UPC-A. The UPC-A Preamble parameter that transmits the system character and country code applies to converted barcodes. Note that neither the system character nor the check digit can be stripped.

Enable Convert GS1 DataBar to
UPC/EAN

Disable Convert GS1 DataBar to
UPC/EAN

Composite

Composite CC-C

Scan a barcode below to enable or disable Composite barcodes of type CC-C.

Enable CC-C

Disable CC-C)

Composite CC-A/B

Scan a barcode below to enable or disable Composite barcodes of type CC-A/B.

Enable CC-A/B

Disable CC-A/B

Composite TLC-39

Scan a barcode below to enable or disable Composite barcodes of type TLC-39.

Enable TLC39

Disable TLC39

UPC Composite Mode

UPC symbols can be “linked” with a 2D symbol during transmission as if they were one symbol. There are three options for these symbols:

- Select UPC Never Linked to transmit UPC barcodes regardless of whether a 2D symbol is detected.
- Select UPC Always Linked to transmit UPC barcodes and the 2D portion. If 2D is not present, the UPC barcode does not transmit.
- If Auto discriminate UPC Composites is selected, the device determines if there is a 2D portion, and then transmits the UPC, as well as the 2D portion if present.

UPC Never Linked

UPC Always Linked

Auto discriminate UPC Composites

Composite Beep Mode

To select the number of decode beeps when a composite barcode is decoded, scan the appropriate barcode.

Single Beep after both are decoded

Beep as each code type is decoded

Double Beep after both are decoded

UCC/EAN Code 128 Emulation Mode for UCC/EAN Composite Codes

Select whether to enable or disable this mode.

Enable GS1-128 Emulation Mode for
UCC/EAN Composite Codes

Disable GS1-128 Emulation Mode for
UCC/EAN Composite Codes

2D Symbologies

Enable/Disable PDF417

To enable or disable PDF417, scan the appropriate barcode below.

Enable PDF417

Disable PDF417

Enable/Disable MicroPDF417

To enable or disable MicroPDF417, scan the appropriate barcode below.

Enable MicroPDF417

Disable MicroPDF417

Code 128 Emulation

When this parameter is enabled, the device transmits data from certain MicroPDF417 symbols as if it was encoded in Code 128 symbols. Transmit AIM Symbology Identifiers must be enabled for this parameter to work. If Code 128 Emulation is enabled, these MicroPDF417 symbols are transmitted with one of the following prefixes:

-]C1 if the first codeword is 903-907, 912, 914, 915
-]C2 if the first codeword is 908 or 909
-]C0 if the first codeword is 910 or 911

If disabled, they are transmitted with one of the following prefixes:

-]L3 if the first codeword is 903-907, 912, 914, 915
-]L4 if the first codeword is 908 or 909
-]L5 if the first codeword is 910 or 911

Scan a barcode below to enable or disable Code 128 Emulation.

Enable Code 128 Emulation

Disable Code 128 Emulation

Data Matrix

To enable or disable Data Matrix, scan the appropriate barcode below.

Enable Data Matrix

Disable Data Matrix

Data Matrix Inverse

Regular

Inverse Only

Inverse Autodetect

Data Mirror Images (Data Matrix Only)

Select an option for decoding mirror image Data Matrix barcodes:

- Always - decode only Data Matrix barcodes that are mirror images
- Never - do not decode Data Matrix barcodes that are mirror images
- Auto - decode both mirrored and unmirrored Data Matrix barcodes

Never

Always

Auto

Maxicode

To enable or disable Maxicode, scan the appropriate barcode below.

Enable Maxicode

Disable Maxicode

QR Code

To enable or disable QR Code, scan the appropriate barcode below.

Enable QR Code

Disable QR Code

QR Inverse

This parameter sets the QR inverse decoder setting. Options are:

- Regular Only - the decoder decodes regular QR barcodes only
- Inverse Only - the decoder decodes inverse QR barcodes only
- Inverse Autodetect - the decoder decodes both regular and inverse QR barcodes

Regular

Inverse Only

Inverse Autodetect

MicroQR

To enable or disable MicroQR, scan the appropriate barcode below.

Enable MicroQR

Disable MicroQR

Aztec

To enable or disable Aztec, scan the appropriate barcode below.

Enable Aztec

Disable Aztec

Aztec Inverse

This parameter sets the Aztec inverse decoder setting. Options are:

- Regular Only - the decoder decodes regular Aztec barcodes only
- Inverse Only - the decoder decodes inverse Aztec barcodes only
- Inverse Autodetect - the decoder decodes both regular and inverse Aztec barcodes

Regular

Inverse Only

Inverse Autodetect

Redundancy Level

The decoder offers four levels of decodes redundancy. Select higher redundancy levels for decreasing levels of barcode quality. As redundancy levels increase, the decoder's aggressiveness decreases.

Select the redundancy level appropriate for the barcode quality.

Redundancy Level 1

The following code types must be successfully read twice before being decoded:

Code Type	Code Length
Codabar	8 characters or less
MSI	4 characters or less
D 2 of 5	8 characters or less
I 2 of 5	8 characters or less

Redundancy Level 2

The following code types must be successfully read twice before being decoded:

Code Type	Code Length
All	All

Redundancy Level 3

Code types other than the following must be successfully read twice before being decoded. The following codes must be read three times:

Code Type	Code Length
MSI Plessey	4 characters or less
D 2 of 5	8 characters or less
I 2 of 5	8 characters or less
Codabar	8 characters or less

Redundancy Level 4

The following code types must be successfully read three times before being decoded:

Code Type	Code Length
All	All

Security Level

The decoder offers four levels of decode security for delta barcodes, which include the Code 128 family, UPC/EAN, and Code 93. Select increasing levels of security for decreasing levels of barcode quality. There is an inverse relationship between security and decoder aggressiveness, so choose only that level of security necessary for any given application.

- **Security Level 0:** This setting allows the decoder to operate in its most aggressive state, while providing sufficient security in decoding most “in-spec” barcodes.
- **Security Level 1:** Select this option if misdecodes occur. This default setting should eliminate most misdecodes.
- **Security Level 2:** Select this option if Security level 1 fails to eliminate misdecodes.
- **Security Level 3:** If Security Level 2 was selected and misdecodes still occur, select this security level. Be advised, selecting this option is an extreme

measure against miss-decoding severely out of spec barcodes. Selecting this level of security significantly impairs the decoding ability of the decoder. If this level of security is necessary, try to improve the quality of the barcodes.

Security Level 0

Security Level 1

Security Level 2

Security Level 3

Intercharacter Gap Size

The Code 39 and Codabar symbologies have an intercharacter gap that is typically quite small. Due to various barcode-printing technologies, this gap can grow larger than the maximum size allowed, preventing the decoder from decoding the symbol. If this problem occurs, scan the Large Intercharacter Gaps parameter to tolerate these out-of-specification barcodes.

Normal Intercharacter Gaps

Large Intercharacter Gaps

Macro PDF Features

Macro PDF is a special feature for concatenating multiple PDF symbols into one file. The decoder can decode symbols that are encoded with this feature, and can store more than 64 kb of decoded data stored in up to 50 Macro PDF symbols.

Caution: *When printing, keep each Macro PDF sequence separate, as each sequence has unique identifiers. Do not mix barcodes from several Macro PDF sequences, even if they encode the same data. When scanning Macro PDF sequences, scan the entire Macro PDF sequence without interruption.*

Macro PDF User Indications

In this mode the decoder provides the following feedback.

Macro PDF User Indications

User Scans	Pass through All Symbols		Transmit Any Symbol in Set		Buffer All Symbols	
	Beep	T	Beep	T	Beep	T
Last Macro PDF in set	Decode Beep	Y	Decode Beep	Y	Decode Beep	Y
Any Macro PDF in set except last	Decode Beep	Y	Decode Beep	Y	2 Short Low	N
Macro PDF is not in current Set	Decode Beep	Y	2 Long Low	N	2 Long Low	N
Invalid formatted Macro PDF	Decode Beep	Y	2 Long Low	N	2 Long Low	N
Macro PDF from a set has already been scanned	Decode Beep	Y	4 Long Low	N	4 Long Low	N
Out of Macro PDF memory	N/A	-	3 Long Low	N	3 Long Low	N
Any non-Macro PDF scanned during a set	N/A	-	4 Long Low	N	4 Long Low	N
Flush Macro PDF	Low Hi	N	5 Long Low	N	5 Long Low	Y
Abort Macro PDF	High Low High Low	N	High Low High Low	N	High Low High Low	N
Notes:						
1. The beep only sounds if the *BEEPER_ON signal is connected. 2. The column marked T indicates whether the symbol is transmitted to the host. N = No transmission.						

Macro PDF Transmit / Decode Mode Symbols

Select one of the options below for handling Macro PDF decoding. In *Buffer All Symbols* the decoder can handle sets of up to 50 maximum-sized Macro PDF symbols. In all other modes there is no limit to the size of the Macro PDF set.

- Buffer All Symbols / Transmit Macro PDF When Complete: This transmits all decode data from an entire Macro PDF sequence only when the entire sequence is scanned and decoded. Use the beeper and LED signals when using this mode to ensure proper user feedback.
- If the decode data exceeds the limit of 50 symbols, there is no transmission because the entire sequence was not scanned. Use the parameter *Flush Macro Buffer* to purge the buffer.
- Transmit Any Symbol in Set / No Particular Order: This transmits data from each Macro PDF symbol as decoded, regardless of the sequence (although some error handling is performed). When selecting this mode, enable Transmit Macro PDF Control Header. Also use the beeper and LED signals provided to ensure proper user feedback.
- Pass through All Symbols: This transmits and decodes all Macro PDF symbols and performs no processing. In this mode the host is responsible for detecting and parsing the Macro PDF sequences.

Use this mode when the decoder's BEEPER_ON signal is not used to drive a beeper. In the other modes, some Macro PDF scanning sequences provide audible feedback only, so if BEEPER_ON is not used no user feedback is provided. All actions marked No Transmission provide no feedback unless the BEEPER_ON signal is used. By using Pass through All Symbols mode every user decode is transmitted to the host where the host software can provide the appropriate feedback.

Buffer All Symbols / Transmit Macro
PDF When Complete

Transmit Any Symbol in Set / No
Particular Order

Transmit Macro PDF Control Header

When enabled, this activates transmission of the control header, which contains the segment index and the file ID, in Macro PDF symbols. For example, the field may be: \92800000\725\120\343. The five digits after the \928 are the segment index (or block index), and \725\120\343 is the file ID.

Enable this when selecting *Transmit Any Symbol in Set / No Particular Order* for the *Macro PDF Transmit / Decode Mode Symbols*, and disable this when selecting *Buffer All Symbols / Transmit Macro PDF When Complete*. This parameter has no effect when *Pass through All Symbols* is selected.

Enable Macro PDF Control Header
Transmit

Disable Macro PDF Control Header
Transmit

Escape Characters

This enables the backslash (\) character as an Escape character for systems that can process transmissions containing special data sequences. Scan a barcode below to either format special data according to the GLI (Global Label Identifier) protocol, or to disable this parameter. This parameter only affects the data portion of a Macro PDF symbol transmission; the Macro PDF Control Header (if enabled) is always sent with GLI formatting.

GLI Protocol

None

Flush Macro Buffer

This flushes the buffer of all decoded Macro PDF data stored to that point, transmits it to the host device, and aborts from Macro PDF mode.

Flush Macro PDF Buffer

Abort Macro PDF Entry

This clears all currently-stored Macro PDF data in the buffer without transmission and aborts from Macro PDF mode.

Abort Macro PDF Entry

Miscellaneous Scanner Options

Introduction

This chapter includes commonly used barcodes to customize how data is transmitted to the host device.

See *Appendix A, Standard Default Parameters* for all host device and miscellaneous scanner defaults. If the default values suit requirements, programming is not necessary.

There are two ways to change a parameter value:

- Scan the appropriate barcodes in this guide. These new values replace the standard default values in memory.
- For SSI and USB SNAPI hosts, send a “parameter send” command from the host system. Hexadecimal parameter numbers are shown in this chapter below the parameter title, and options are shown in parenthesis beneath the accompanying barcodes.

Note: Most computer monitors allow scanning the barcodes directly on the screen. When scanning from the screen, is sure to set the document magnification to a level where the barcode can be seen clearly, and bars and/or spaces are not merging.

To return all features to default values, scan the *Set Default Parameter* barcode. Throughout the programming barcode menus, default values are **framed**.

Scanning Sequence Examples

In most cases, scan one barcode to set a specific parameter value. Other parameters, such as Prefix Value, require scanning several barcodes. See each parameter for descriptions of this procedure.

Errors While Scanning

Unless otherwise specified, to correct an error during a scanning sequence, just re-scan the correct parameter.

Miscellaneous Scanner Parameter Defaults

Table below lists the defaults for miscellaneous scanner options parameters. To change any option, scan the appropriate barcode(s) provided in the *Miscellaneous Scanner Parameter*.

Note: See *Standard Default Parameters* for all user preferences, hosts, symbologies, and miscellaneous default parameters.

Miscellaneous Scanner Options Default Table

Parameter	Default
Transmit Code ID Character	None
SSI Prefix Value	<CR>
SSI Suffix 1 Value SSI Suffix 2 Value	<CR><CR>
Non-SSI Prefix Value	<CR><LF>
Non-SSI Suffix 1 Value Non-SSI Suffix 2 Value	<CR><LF> <CR><LF>
Scan Data Transmission Format	Data as is
FN1 Substitution Values	Set
Transmit "No Read" Message	Disable

Miscellaneous Scanner Parameters

Transmit Code ID Character

A Code ID character identifies the code type of a scanned barcode. This is useful when the decoder is decoding more than one code type. In addition to any single character prefix already selected, the Code ID character is inserted between the prefix and the decoded symbol.

Select no Code ID character, a Symbol Code ID character, or an AIM Code ID character. For Code ID Characters, see *Symbol Code Identifiers* and *AIM Code Identifiers*.

Symbol Code ID Character

AIM Code ID Character

None

Prefix/Suffix Values

A prefix and/or one or two suffixes can be appended to scan data for use in data editing. To set a value for a prefix or suffix, scan a prefix or suffix barcode below, then scan a four-digit number (i.e., four barcodes from *Appendix, Numeric Barcodes*) that corresponds to that value. To correct an error or change a selection, scan *Cancel barcode*.

Note: To use Prefix/Suffix values, first set the *Scan Data Transmission Format*.

For non-SSI hosts, when using host commands to set the prefix or suffix, set the key category parameter to 1, then set the 3-digit decimal value.

Scan Prefix

Scan Suffix 1

Scan Suffix 2

Scan Data Transmission Format

To change the scan data format, scan one of the following eight barcodes corresponding to the desired format. If using this parameter do not use ADF rules to set the prefix/suffix.

To set values for the prefix and/or suffix, see *Prefix/Suffix Values*.

Data As Is

<DATA> <SUFFIX 1>

<DATA> <SUFFIX 2>

<DATA> <SUFFIX 1> <SUFFIX 2>

<PREFIX> <DATA >

<PREFIX> <DATA> <SUFFIX 1>

<PREFIX> <DATA> <SUFFIX 2>

<PREFIX> <DATA> <SUFFIX 1>
<SUFFIX 2>

FN1 Substitution Values

The Wedge and USB HID Keyboard hosts support a FN1 Substitution feature. When enabled any FN1 character (0x1b) in an EAN128 barcode is substituted with a value. This value defaults to 7013 (Enter Key).

When using host commands to set the FN1 substitution value, set the key category parameter to 1, then set the 3-digit keystroke value. See the ASCII Character Set table for the currently installed host interface for the desired value.

To select a FN1 substitution value via barcode menus:

1. Scan the barcode below.

Set FN1 Substitution Value

2. Look up the keystroke desired for FN1 Substitution in the ASCII Character Set table for the currently installed host interface. Enter the 4-digit ASCII Value by scanning each digit in *Appendix, Numeric Barcodes*.

To correct an error or change the selection, scan Cancel. To enable FN1 substitution for USB HID keyboard, scan the Enable FN1 Substitution barcode.

Transmit “No Read” Message

Scan a barcode below to select whether or not to transmit a No Read message. When enabled, the characters NR are transmitted when a barcode is not decoded. When disabled, if a symbol does not decode, nothing is sent to the host.

Enable No Read

Disable No Read

Maintenance

Cleaning the scan window is the only maintenance required. A dirty window may affect scanning accuracy.

Never use any abrasive material or solvents on the window. Do not spray water or other cleaning liquids directly onto the window.

Remove dirt by wiping gently with a damp cloth or tissue moistened with water and/or ammonia.

Appendix A

Standard Default Parameters

Default Parameters

Standard Default Parameters Table

Parameter	Default
User Preferences	
Set Default Parameter	All Defaults
Parameter Scanning	Enable
Beeper Tone	Medium
Beeper Volume	High
Trigger Modes	Handheld/hands-free scanner
	Scan module
Power Mode	Handheld/hands-free scanner
	Scan module
Time Delay to Low Power Mode	1.0 Sec
Decode Session Timeout	9.9 Sec
Timeout Between Decodes, Same Symbol	0.6 Sec
Beep After Good Decode	Enable
Presentation Mode Session Timeout	2 Seconds
Imager Preferences	
Focus Mode	Far Focus
Decoding Autoexposure	Enable

Decoding Illumination	Enable
Decode Aiming Pattern	Enable
Image Capture Autoexposure	Enable
Image Capture Illumination	Enable
Gain	100
Exposure Time	10 ms
LED Illumination	Internal LED Illumination
Snapshot Mode Timeout	0 (30 seconds)
Snapshot Aiming Pattern	Enable
Image Cropping	Disable
Crop to Pixel Addresses	0 top, 0 left, 479 bottom, 639 right
Image Resolution	Full
JPEG Image Options	Quality
JPEG Quality Value	65
JPEG Size Value	40 (41K)
Image File Format Selection	JPEG
Bits per Pixel (BPP)	8 BPP
Signature Capture	Disable
Signature Capture Image File Format Selection	JPEG
Signature Capture Bits per Pixel (BPP)	8 BPP
Signature Capture Width	400
Signature Capture Height	100
Signature Capture JPEG Quality	65

Video View Finder	Disable
Target Video Frame Size	2200 bytes
Video View Finder Image Size	1700 bytes
Event Reporting	
Decode Event	Disable
Boot Up Event	Disable
Parameter Event	Disable
Serial Host Parameters	
Serial Host Types	SSI Host
Baud Rate	9600
Parity Type	None
Stop Bit Select	1 Stop Bit
Data Bits	8-Bit
Check Receive Errors	Enable
Hardware Handshaking	None
Software Handshaking	None
Host Serial Response Time-out	2 Sec
RTS Line State	Low RTS
Beep on <BEL>	Disable
Intercharacter Delay	0 msec
Nixdorf Beep/LED Options	Normal Operation
Ignore Unknown Characters	Send Barcode
USB Host Parameters	

USB Device Type	HID Keyboard Emulation
Symbol Native API (SNAPI) Status Handshaking	Enable
USB Country Keyboard Types (Country Codes)	North American
USB Keystroke Delay	No Delay
USB CAPS Lock Override	Disable
USB Ignore Unknown Characters	Enable
Emulate Keypad	Disable
USB FN1 Substitution	Disable
Function Key Mapping	Disable
Simulated Caps Lock	Disable
Convert Case	None
UPC/EAN	
UPC-A	Enable
UPC-E	Enable
UPC-E1	Disable
EAN-8/JAN 8	Enable
EAN-13/JAN 13	Enable
Bookland EAN	Disable
Decode UPC/EAN/JAN Supplemental (2 and 5 digits)	Ignore
UPC/EAN/JAN Supplemental Redundancy	10
Transmit UPC-A Check Digit	Enable
Transmit UPC-E Check Digit	Enable
Transmit UPC-E1 Check Digit	Enable

UPC-A Preamble	System Character
UPC-E Preamble	System Character
UPC-E1 Preamble	System Character
Convert UPC-E to A	Disable
Convert UPC-E1 to A	Disable
EAN-8/JAN-8 Extend	Disable
UCC Coupon Extended Code	Disable
Code 128	
Code 128	Enable
UCC/EAN-128	Enable
ISBT 128	Enable
Code 39	
Code 39	Enable
Trioptic Code 39	Disable
Convert Code 39 to Code 32 (Italian Pharmacy Code)	Disable
Code 32 Prefix	Disable
Set Length(s) for Code 39	2 to 55
Code 39 Check Digit Verification	Disable
Transmit Code 39 Check Digit	Disable
Code 39 Full ASCII Conversion	Disable
Buffer Code 39	Disable
Code 93	
Code 93	Disable

Set Length(s) for Code 93	4 to 55
Code 11	
Code 11	Disable
Set Lengths for Code 11	4 to 55
Code 11 Check Digit Verification	Disable
Transmit Code 11 Check Digit(s)	Disable
Interleaved 2 of 5 (ITF)	
Interleaved 2 of 5 (ITF)	Enable
Set Lengths for I 2 of 5	14
I 2 of 5 Check Digit Verification	Disable
Transmit I 2 of 5 Check Digit	Disable
Convert I 2 of 5 to EAN 13	Disable
Discrete 2 of 5 (DTF)	
Discrete 2 of 5	Disable
Set Length(s) for D 2 of 5	12
Codabar (NW - 7)	
Codabar	Disable
Set Lengths for Codabar	5 to 55
CLSI Editing	Disable
NOTIS Editing	Disable
MSI	
MSI	Disable
Set Length(s) for MSI	4 to 55

MSI Check Digits	One
Transmit MSI Check Digit	Disable
MSI Check Digit Algorithm	Mod 10/Mod 10
Postal Codes	
US Postnet	Enable
US Planet	Enable
UK Postal	Enable
Transmit UK Postal Check Digit	Enable
Japan Postal	Enable
Australian Postal	Enable
Dutch Postal	Enable
Transmit US Postal Check Digit	Enable
GS1 (Reduced Space Symbology)	
GS1 14	Enable
GS1 Limited	Enable
GS1 Expanded	Enable
Convert GS1 to UPC/EAN	Disable
Composite	
Composite CC-C	Disable
Composite CC-A/B	Disable
Composite TLC-39	Disable
UPC Composite Mode	Always Linked
Composite Beep Mode	Beep As Each Code Type is Decoded

UCC/EAN Code 128 Emulation Mode for UCC/EAN Composite Codes	Disable
2D Symbologies	
PDF417	Enable
MicroPDF417	Disable
Code 128 Emulation	Disable
Data Matrix	Enable
Maxicode	Enable
QR Code	Enable
Symbology-Specific Security Levels	
Redundancy Level	1
Security Level	1
Intercharacter Gap Size	Normal
Report Version	
Macro PDF	
Macro PDF Transmit/Decode Mode Symbols	Pass through Mode
Transmit Macro PDF Control Header	Disable
Escape Characters	None
Flush Macro PDF Buffer	Page 134
Abort Macro PDF Entry	Page 134
Miscellaneous Scanner Options	
Transmit Code ID Character	None
SSI Prefix Value	<CR>

SSI Suffix 1 Value	SSI Suffix 2 Value	<CR> <CR>
Non-SSI Prefix Value		<CR><LF>
Non-SSI Suffix 1 Value	Non-SSI Suffix 2 Value	<CR><LF> <CR><LF>
Scan Data Transmission Format		Data as is
FN1 Substitution Values		Set
Transmit "No Read" Message		Disable

Appendix B

Symbol Code Identifiers

Symbol Code Characters

Code Character	Code Type
A	UPC-A, UPC-E, UPC-E1, EAN-8, EAN-13
B	Code 39, Code 32
C	Codabar
D	Code 128
E	Code 93
F	Interleaved 2 of 5
G	Discrete 2 of 5, or Discrete 2 of 5 IATA
H	Code 11
J	MSI
K	UCC/EAN-128
L	Bookland EAN
M	Trioptic Code 39
N	Coupon Code
R	GS1 DataBar Family
S	Matrix 2 of 5
T	UCC Composite, TLC 39
U	Chinese 2 of 5
V	Korea 3 of 5
X	ISSN EAN, PDF417, Macro PDF417, Micro PDF417

z	Aztec, Aztec Rune
P00	Data Matrix
P01	QR Code, MicroQR
P02	Maxicode
P03	US Postnet
P04	US Planet
P05	Japan Postal
P06	UK Postal
P08	Netherlands KIX Code
P09	Australian Postal
P09	UK Postal
POA	USPS 4CB/One Code/Intelligent Mail
POB	UPU FICS Postal

AIM Code Identifiers

Each AIM Code Identifier contains the three-character string]cm where:

-] = Flag Character (ASCII 93)
- c = Code Character
- m = Modifier Character

Aim Code Characters	
Code Character	Code Type
A	Code 39, Code 39 Full ASCII, Code 32
C	Code 128, Coupon (Code 128 portion)
d	Data Matrix
E	UPC/EAN, Coupon (UPC portion)
e	GS1 DataBar Family
F	Codabar
G	Code 93
H	Code 11
I	Interleaved 2 of 5
L	PDF417, Macro PDF417, Micro PDF417
L2	TLC 39
M	MSI
Q	QR Code, MicroQR
S	Discrete 2 of 5, IATA 2 of 5
U	Maxicode
X	Bookland EAN, ISSN EAN, Trioptic Code 39, Chinese 2 of 5, Matrix 2 of 5, Korean 3 of 5, US Postnet, US Planet, UK Postal, Japan Postal, Australia Post, Netherlands KIX Code, USPS 4CB/One Code/Intelligent Mail, UPU FICS Postal

The modifier character is the sum of the applicable option values based on Table B-3.

Modifier Characters

Code Type	Option Value	Option
Code 39	0	No check character or Full ASCII processing.
	1	Reader has checked one check character.
	3	Reader has checked and stripped check character.
	4	Reader has performed Full ASCII character conversion.
	5	Reader has performed Full ASCII character conversion and checked one check character.
	7	Reader has performed Full ASCII character conversion and checked and stripped check character.
	Example: A Full ASCII barcode with check character W, A+I+MI+DW, is transmitted as]A7AIMID where 7 = (3+4).	
Trioptic Code 39	0	No option specified at this time. Always transmit 0.
	Example: A Trioptic barcode 412356 is transmitted as]X0412356	
Code 128	0	Standard data packet, no Function code 1 in first symbol position.
	1	Function code 1 in first symbol character position.
	2	Function code 1 in second symbol character position.
	Example: A Code (EAN) 128 barcode with Function 1 character FNC1 in the first position, AIMID is transmitted as]C1AIMID	
I 2 of 5	0	No check digit processing.
	1	Reader has validated check digit.
	3	Reader has validated and stripped check digit.
	Example: An I 2 of 5 barcode without check digit, 4123, is transmitted as]I04123	
Codabar	0	No check digit processing.
	1	Reader has checked check digit.
	3	Reader has stripped check digit before transmission.
	Example: A Codabar barcode without check digit, 4123, is transmitted as]F04123	

Code 93	0	No options specified at this time. Always transmit 0.
	Example: A Code 93 barcode 012345678905 is transmitted as]G0012345678905	
MSI	0	Check digits are sent.
	1	No check digit is sent.
D 2 of 5	0	No options specified at this time. Always transmit 0.
	Example: A D 2 of 5 barcode 4123, is transmitted as]S04123	
UPC/EAN	0	Standard packet in full EAN country code format, which is 13 digits for UPC-A and UPC-E (not including supplemental data).
	1	Two-digit supplement data only.
	2	Five-digit supplement data only.
	4	EAN-8 data packet.
	Example: A UPC-A barcode 012345678905 is transmitted as]E00012345678905	
Bookland EAN	0	No options specified at this time. Always transmit 0.
	Example: A Bookland EAN barcode 123456789X is transmitted as]X0123456789X	
Code 11	0	Single check digit
	1	Two check digits
	3	Check characters validated but not transmitted.
GS1 DataBar Family		No option specified at this time. Always transmit 0. GS1-14 and GS1-Limited transmit with an Application Identifier "01". Note: In UCC/EAN-128 emulation mode, GS1 is transmitted using Code 128 rules (i.e.,]C1).
	Example: An GS1-14 barcode 100123456788902 is transmitted as]e001100123456788902.	

		Native mode transmission. Note: UPC portion of composite is transmitted using UPC rules.
EAN.UCC Composites (GS1 DataBar, GS1-128, 2D portion of UPC composite)	0	Standard data packet.
	1	Data packet containing the data following an encoded symbol separator character.
	2	Data packet containing the data following an escape mechanism character. The data packet does not support the ECI protocol.
	3	Data packet containing the data following an escape mechanism character. The data packet supports the ECI protocol.
		GS1-128 emulation Note: UPC portion of composite is transmitted using UPC rules.
	1	Data packet is a UCC/EAN-128 symbol (i.e., data is preceded with]JC1).
PDF417, Micro PDF417	0	Reader set to conform to protocol defined in 1994 PDF417 symbology specifications. Note: When this option is transmitted, the receiver cannot reliably determine whether ECIs have been invoked or whether data byte 92DEC has been doubled in transmission.
	1	Reader set to follow the ECI protocol (Extended Channel Interpretation). All data characters 92DEC are doubled.
	2	Reader set for Basic Channel operation (no escape character transmission protocol). Data characters 92DEC are not doubled. Note: When decoders are set to this mode, unbuffered Macro symbols and symbols requiring the decoder to convey ECI escape sequences cannot be transmitted.
	3	The barcode contains a UCC/EAN-128 symbol, and the first codeword is 903-907, 912, 914, 915.
	4	The barcode contains a UCC/EAN-128 symbol, and the first codeword is in the range 908-909.
	5	The barcode contains a UCC/EAN-128 symbol, and the first codeword is in the range 910-911.
		Example: A PDF417 barcode ABCD, with no transmission protocol enabled, is transmitted as]L2ABCD.

Data Matrix	0	ECC 000-140, not supported.
	1	ECC 200.
	2	ECC 200, FNC1 in first or fifth position.
	3	ECC 200, FNC1 in second or sixth position.
	4	ECC 200, ECI protocol implemented.
	5	ECC 200, FNC1 in first or fifth position, ECI protocol implemented.
	6	ECC 200, FNC1 in second or sixth position, ECI protocol implemented.
MaxiCode	0	Symbol in Mode 4 or 5.
	1	Symbol in Mode 2 or 3.
	2	Symbol in Mode 4 or 5, ECI protocol implemented.
	3	Symbol in Mode 2 or 3, ECI protocol implemented in secondary message.
QR Code	0	Model 1 symbol.
	1	Model 2 symbol, ECI protocol not implemented.
	2	Model 2 symbol, ECI protocol implemented.
	3	Model 2 symbol, ECI protocol not implemented, FNC1 implied in first position.
	4	Model 2 symbol, ECI protocol implemented, FNC1 implied in first position.
	5	Model 2 symbol, ECI protocol not implemented, FNC1 implied in second position.
	6	Model 2 symbol, ECI protocol implemented, FNC1 implied in second position.
Aztec	0	Aztec symbol
	C	Aztec Rune symbol

Appendix C

Sample Barcodes

Code 39

123ABC

123ABC

UPC/EAN UPC-A, 100%

0 12345 67890 5

1234567890

EAN-13, 100%

3 456789 012340

Code 128

12345678901234567890123456789012345678901234

Interleaved 2 of 5

12345678901231

12345678901231

GS1 DataBar 14

Note: DataBar 14 must be enabled to read the barcode below.

7612341562341

PDF417

Data Matrix

Maxicode

Appendix D

Numeric Barcodes

For parameters requiring specific numeric values, scan the appropriately numbered barcode(s).

0

1

2

3

4

5

6

7

8

9

Cancel

To correct an error or change a selection, scan the barcode below.

Cancel

Appendix E

ASCII Character Set

ASCII Value Table

ASCII Value	Full ASCII Code 39 Encode Char	Keystroke
1000	%U	CTRL 2
1001	\$A	CTRL A
1002	\$B	CTRL B
1003	\$C	CTRL C
1004	\$D	CTRL D
1005	\$E	CTRL E
1006	\$F	CTRL F
1007	\$G	CTRL G
1008	\$H	CTRL H/BACKSPACE ¹
1009	\$I	CTRL I/HORIZONTAL TAB ¹
1010	\$J	CTRL J
1011	\$K	CTRL K
1012	\$L	CTRL L
1013	\$M	CTRL M/ENTER ¹
1014	\$N	CTRL N
1015	\$O	CTRL O
1016	\$P	CTRL P
1017	\$Q	CTRL Q

1018	\$R	CTRL R
1019	\$S	CTRL S
1020	\$T	CTRL T
1021	\$U	CTRL U
1022	\$V	CTRL V
1023	\$W	CTRL W
1024	\$X	CTRL X
1025	\$Y	CTRL Y
1026	\$Z	CTRL Z
1027	%A	CTRL [
1028	%B	CTRL \
1029	%C	CTRL]
1030	%D	CTRL 6
1031	%E	CTRL
1032	Space	Space
1033	/A	!
1034	/B	"
1035	/C	#
1036	/D	\$
1037	/E	%
1038	/F	&
1039	/G	'
1040	/H	(
1041	/I)

1042	/J	*
1043	/K	+
1044	/L	,
1045	-	-
1046	.	.
1047	/o	/
1048	0	0
1049	1	1
1050	2	2
1051	3	3
1052	4	4
1053	5	5
1054	6	6
1055	7	7
1056	8	8
1057	9	9
1058	/Z	:
1059	%F	;
1060	%G	<
1061	%H	=
1062	%I	>
1063	%J	?
1064	%V	@
1065	A	A

1066	B	B
1067	C	C
1068	D	D
1069	E	E
1070	F	F
1071	G	G
1072	H	H
1073	I	I
1074	J	J
1075	K	K
1076	L	L
1077	M	M
1078	N	N
1079	O	O
1080	P	P
1081	Q	Q
1082	R	R
1083	S	S
1084	T	T
1085	U	U
1086	V	V
1087	W	W
1088	X	X
1089	Y	Y

1090	Z	Z
1091	%K	[
1092	%L	\
1093	%M]
1094	%N	^
1095	%O	-
1096	%W	'
1097	+A	a
1098	+B	b
1099	+C	c
1100	+D	d
11	+E	e
11	+F	f
11	+G	g
11	+H	h
11	+I	i
1106	+J	j
1107	+K	k
1108	+L	l
1109	+M	m
1110	+N	n
1111	+O	o
1112	+P	p
1113	+Q	q

1114	+R	r
1115	+S	s
1116	+T	t
1117	+U	u
1118	+V	v
1119	+W	w
1120	+X	x
1121	+Y	y
1122	+Z	z
1123	%P	{
1124	%Q	
1125	%R	}
1126	%S	~

¹The keystroke in bold is sent only if the Function Key Mapping is enabled. Otherwise, the unbold keystroke is sent.

ALT Key Standard Default Tables

ALT Keys	Keystroke
2064	ALT 2
2065	ALT A
2066	ALT B
2067	ALT C
2068	ALT D
2069	ALT E
2070	ALT F
2071	ALT G
2072	ALT H
2073	ALT I
2074	ALT J
2075	ALT K
2076	ALT L
2077	ALT M
2078	ALT N
2079	ALT O
2080	ALT P
2081	ALT Q
2082	ALT R
2083	ALT S
2084	ALT T
2085	ALT U
2086	ALT V
2087	ALT W
2088	ALT X
2089	ALT Y
2090	ALT Z

USB GUI Key Character Set

GUI Key	Keystroke
3000	Right Control Key
3048	GUI 0
3049	GUI 1
3050	GUI 2
3051	GUI 3
3052	GUI 4
3053	GUI 5
3054	GUI 6
3055	GUI 7
3056	GUI 8
3057	GUI 9
3065	GUI A
3066	GUI B
3067	GUI C
3068	GUI D
3069	GUI E
3070	GUI F
3071	GUI G
3072	GUI H
3073	GUI I
3074	GUI J
3075	GUI K
3076	GUI L
3077	GUI M
3078	GUI N
3079	GUI O
3080	GUI P

3081	GUI Q
3082	GUI R
3083	GUI S
3084	GUI T
3085	GUI U
3086	GUI V
3087	GUI W
3088	GUI X
3089	GUI Y
3090	GUI Z
Note: GUI Shift Keys - The Apple™ iMac keyboard has an apple key on either side of the space bar. Windows-based systems have a GUI key to the left of the left ALT key, and to the right of the right ALT key.	

PF Key Standard Default Table

PF Keys	Keystroke
40	PF 1
40	PF 2
40	PF 3
40	PF 4
40	PF 5
40	PF 6
40	PF 7
40	PF 8
40	PF 9
40	PF 10
40	PF 11
40	PF 12
40	PF 13
40	PF 14
40	PF 15
40	PF 16

F key Standard Default Table

F Keys	Keystroke
5001	F 1
5002	F 2
5003	F 3
5004	F 4
5005	F 5
5006	F 6
5007	F 7
5008	F 8
5009	F 9
5010	F 10
5011	F 11
5012	F 12
5013	F 13
5014	F 14
5015	F 15
5016	F 16
5017	F 17
5018	F 18
5019	F 19
5020	F 20
5021	F 21
5022	F 22
5023	F 23
5024	F 24

Numeric Key Standard Default Table

Numeric Keypad	Keystroke
6042	*
6043	+
6044	Undefined
6045	-
6046	.
6047	/
6048	0
6049	1
6050	2
6051	3
6052	4
6053	5
6054	6
6055	7
6056	8
6057	9
6058	Enter
6059	Num Lock

Extended Keypad Standard Default Table

Extended Keypad	Keystroke
7001	Break
7002	Delete
7003	Pg Up
7004	End
7005	Pg Dn
7006	Pause
7007	Scroll Lock
7008	Backspace
7009	Tab
7010	Print Screen
7011	Insert
7012	Home
7013	Enter
7014	Escape
7015	Up Arrow
7016	Dn Arrow
7017	Left Arrow
7018	Right Arrow