

PowerScan[®] D8330/M8300

Reference Manual

Datalogic Scanning, Inc. 959 Terry Street Eugene, Oregon 97402 USA Telephone: (541) 683-5700 Fax: (541) 345-7140

An Unpublished Work - All rights reserved. No part of the contents of this documentation or the procedures described therein may be reproduced or transmitted in any form or by any means without prior written permission of Datalogic Scanning, Inc. or its subsidiaries or affiliates ("Datalogic" or "Datalogic Scanning"). Owners of Datalogic products are hereby granted a non-exclusive, revocable license to reproduce and transmit this documentation for the purchaser's own internal business purposes. Purchaser shall not remove or alter any proprietary notices, including copyright notices, contained in this documentation and shall ensure that all notices appear on any reproductions of the documentation.

Should future revisions of this manual be published, you can acquire printed versions by contacting your Datalogic representative. Electronic versions may either be downloadable from the Datalogic website (www.scanning.datalogic.com) or provided on appropriate media. If you visit our website and would like to make comments or suggestions about this or other Datalogic publications, please let us know via the "Contact Datalogic" page.

Disclaimer

Datalogic has taken reasonable measures to provide information in this manual that is complete and accurate, however, Datalogic reserves the right to change any specification at any time without prior notice. Datalogic is a registered trademark of Datalogic S.p.A. in many countries and the Datalogic logo is a trademark of Datalogic S.p.A. all licensed to Datalogic Scanning, Inc. All other trademarks and trade names referred to herein are property of their respective owners.

CONTENTS

1	INTRODUCTION	. 1
2	INSTALLATION	. 2
2.1	PowerScan [®] D8330 Interface Cable Connections	
2.2	BC-80X0 Interface Cable Connections	.4
2.3	RS-232 Connection	
2.4	USB	
2.5	IBM USB POS	
2.6	WEDGE Connection	.7
2.7	PEN Emulation Connection	.7
2.8	Network Connections	. 8
2.8.1	BC-8000 Network Connectors	. 8
2.8.2	Network Cabling	. 9
2.8.3	Network Termination	10
2.9	PowerScan [®] M8300 Battery Maintenance	
2.9.1	Battery Charging	11
2.9.2	Replacing PowerScan [®] M8300 Batteries	11
2.10	Mounting The BC-80X0 / C-8000 Cradle	
2.10.1	Desktop Mounting	
2.10.2	Wall Mounting	16
•	POWERSCAN [®] M8300 SYSTEM AND NETWORK LAYOUTS	
3 3.1		
3.1.1	Stand-alone Layouts Point-to-Point Reader Layout	10 10
3.1.1	Stand-Alone Layout with Multiple Readers	10 10
3.1.2	Multiple Stand-Alone Layouts	
3.1.3	C-BOX Layout	
3.1.4	Multidrop STAR-System™ Network Layouts	20 21
3.2.1	Host Master Layout	
3.2.1	BC-8000 Master Layout	
3.2.2	Master BC-8000 Network Troubleshooting	
0.2.0	ů	
4	CONFIGURATION	
4.1	Configuration Methods	24
4.1.1	Reading Configuration Barcodes	24
4.1.2	Using Datalogic Aladdin™	
4.1.3	Copy Command	
4.1.4	Sending Configuration Strings from Host	25
4.2		
	Setup Procedures	25
4.3	PowerScan [®] D8330 Setup	26
4.4	PowerScan [®] D8330 Setup PowerScan [®] M8300/BC-80X0 Point-to-Point Setup	26 26
4.4 4.5	PowerScan [®] D8330 Setup PowerScan [®] M8300/BC-80X0 Point-to-Point Setup PowerScan [®] M8300/BC-80X0 Stand-Alone Setup	26 26 27
4.4	PowerScan [®] D8330 Setup PowerScan [®] M8300/BC-80X0 Point-to-Point Setup	26 26 27 29

4.6	PowerScan [®] M8300/STAR-System™ Setup	31
4.7	BC-8000 STAR-System™ Network Setup	
4.8	Interface Selection	
4.9	USB Reader Configuration	
4.10	Changing Default Settings	40
5	REFERENCES	139
5.1	RS-232 Parameters	139
5.1.1	Handshaking	139
5.1.2	ACK/NACK Protocol	140
5.1.3	FIFO	141
5.1.4	RX Timeout	142
5.2	Pen Parameters	
5.2.1	Minimum Output Pulse	
5.2.2	Conversion to Code 39 and Code 128	
5.2.3	Overflow	
5.2.4	Output and Idle Levels	
5.2.5	Inter-Block Delay	
5.3	Network Parameters	
5.3.1	Slave Address Range First/Last	
5.3.2	Network Warning Message	
5.3.3	Reception Warning Message	
5.3.4	Master Header/Terminator Selection	
5.4	Data Format	
5.4.1	Header/Terminator Selection	
5.4.2	Define Special Key Sequence	
5.4.3	Address Stamping	
5.4.4	Address Delimiter	
5.4.5	Time Stamping Format	
5.4.6	Time Stamping Delimiter	
5.5	Power Save	
5.5.1	Sleep State	
5.5.2	Enter Sleep Timeout	
5.6	Reading Parameters	
5.6.1	Trigger Signal	
5.6.2	Trigger Click	
5.6.3	Trigger-Off Timeout	
5.6.4	Reads per Cycle	
5.6.5	Safety Time	
5.7	Decoding Parameters	
5.7.1	Ink-Spread	
5.7.2	Overflow Control	
5.7.3	Interdigit Control	
5.8	Advanced Formatting	
5.8.1	Match Conditions	
5.9	Radio Parameters (M8300 Series Only)	158

5.9.1	Radio Protocol Timeout	158
5.9.2	Radio RX Timeout	159
5.9.3	Power-Off Timeout	159
5.9.4	Transmission Mode	160
5.9.5	Beeper Control for Radio Response	160
5.9.6	Single Store	
5.9.7	Batch Mode	161
5.9.8	Find Me (PowerScan [®] M8300 only)	162
5.10	Display Parameters (Some M8300 Models only)	163
5.10.1	Display Mode	163
5.11	Configuration Editing Commands	164
5.12	Custom Default Configuration	
5.13	Code Type Recognition	165
5.14	Configuration Copying Commands	
5.14.1	Copy PowerScan [™] D8330 Series	
5.14.2	Copy PowerScan™ M8300 Series	167
5.14.3	Copy BC-80X0	
5.15	Default Parameters for POS Terminals	169
	<u> </u>	170
5.16	Firmware Upgrade	170
6	MESSAGE FORMATTING	171
6 6.1	MESSAGE FORMATTING Messages from Host to Reader	171 171
6 6.1 6.1.1	MESSAGE FORMATTING Messages from Host to Reader Cursor Control	171 171 172
6 6.1 6.1.1 6.1.2	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection	171 171 172 173
6 6.1 6.1.1 6.1.2 6.1.3	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display	171 171 172 173 173
6 6.1 6.1.1 6.1.2 6.1.3 6.1.4	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control	171 171 172 173 173 173
5.16 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC	171 172 173 173 173 173 174
6 6.1 6.1.1 6.1.2 6.1.3 6.1.4	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control	171 172 173 173 173 173 174
6 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys TECHNICAL FEATURES	171 172 173 173 173 174 174 176
6 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys	171 172 173 173 173 174 174 176
6 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2 7	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys TECHNICAL FEATURES	171 171 172 173 173 173 174 174 176
 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2 7 7.1 	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys TECHNICAL FEATURES PowerScan® D8330 PowerScan® M8300 BC-80X0 / C-8000	171 172 173 173 173 174 174 174 176 176 177
 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2 7 7.1 7.2 	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys TECHNICAL FEATURES PowerScan® D8330 PowerScan® M8300	171 172 173 173 173 174 174 174 176 176 177
 6.1 6.1.1 6.1.2 6.1.3 6.1.4 6.1.5 6.2 7 7.1 7.2 7.3 	MESSAGE FORMATTING Messages from Host to Reader Cursor Control Font Selection Clearing Display LED and Beeper Control Setting RTC Messages from Reader Command Keys TECHNICAL FEATURES PowerScan® D8330 PowerScan® M8300 BC-80X0 / C-8000	171 172 173 173 173 174 174 176 176 177 178 179

GENERAL VIEW

Figure B – PowerScan[®] M8300 Series Readers with Display

Figure C – BC-8000

The label on the cradle contains LED indicators and a scan finder button. When the button is pressed, the cradle transmits a "broadcast" message. All properly configured scanners (Radio RX Timeout set to keep the radio "awake") linked to that base (through a bind or a join sequence) and within radio range coverage will emit a beep sequence once every 2 seconds for 30 seconds. A scanner is considered to be linked when the last transmission ends properly.

The scan finder works only in stand-alone layout (point to point or multiple readers).

Figure D – C-8000

1 INTRODUCTION

Datalogic renews its range of industrial laser scanners introducing the **PowerScan**[®] family: **PowerScan**[®] **D8330** and **PowerScan**[®] **M8300**. Robustness and ergonomics remain unsurpassed: clearly audible beeper and bright "good read" LEDs for areas where noise levels are normally high; the aim mode, which helps point to the right code, has now been extended to the whole **PowerScan**[®] family. Optical parts are completely suspended on shock absorbers and a careful choice of the body materials, such as the co-moulded rubber, protect the **PowerScan**[®] from damage due to "falls".

New enhanced architecture, based on an M16 high-speed microprocessor, enables exceptional performance for promptness and reading speed of standard codes as well as the ability to read poorly printed and damaged codes. Puzzle Solver Technology™, a patent from Datalogic, adds further strength to the **PowerScan**[®] powerful engine.

In all applications where mobility is a value, the new **PowerScan[®] M8300** represents the key to increase productivity and flexibility in the working area. **PowerScan[®] M8300** communicates through a low power, license free radio in the 433 MHz band (910 MHz for USA version) and allows bi-directional communication between the base station and the host. **PowerScan[®] M8300** also includes a display and a 3 push-button keypad. Thanks to these features, the operator can receive information from the host, interact with the central system and visualize the code read. The cordless system offers scalable solutions to solve simple applications and complex projects:

- Point to point: each reader is associated with its own base station;
- Multipoint: up to 32 readers transmit data to one base station;
- Network: to cover a wide area, connecting up to 16 bases and 512 readers simultaneously working in automatic roaming.

PowerScan[®] M8300 is 100% compatible with STAR-System[™], the new Datalogic RF narrow band solution for mobile applications that provides the widest family of narrow band devices on the market.

Your **PowerScan**[®] reader is supplied with its own Quick Reference Guide, which provides connection, diagrams, reading diagrams, basic application parameter settings, default values, and specific technical features. You can use either the Quick Reference Guide or this Manual for initial configuration in order to set the default values and select the interface for your application. This manual provides all the necessary information for complete mechanical installation and system software configuration.

2 INSTALLATION

Connections should always be made with power OFF!

2.1 POWERSCAN[®] D8330 INTERFACE CABLE CONNECTIONS

The PowerScan[®] D8330 reader incorporates a multi-standard interface, which can be connected to a Host by plugging the correct interface cable into the connector and closing the cable cover.

- A. Rubber gasket
- B. Plastic boot
- C. Cable spacer
- D. Cover
- E. Strain relief

Follow the given procedure for correct cable insertion:

- ① Slip the cover over the cable.
- ② Push the plastic boot into the rubber gasket. Take care that the tab on the plastic boot is aligned with the notch in the rubber gasket.
- ③ Push the plastic boot and gasket into the handle. Ensure that the "Front" marking on the plastic boot is facing out, with the arrow pointing towards the front of the scanner.
- ④ Insert the cable into the socket of the plastic boot.
- Insert the cable spacer into the cable wire and slide it towards the handle.
- I Push the cover along the cable towards the reader, and hook it over the yellow "tooth".
- Insert the strain relief into the cover and tighten the screw to fix the whole assembly to the reader handle.

Connections should always be made with power OFF!

2.2 BC-80X0 INTERFACE CABLE CONNECTIONS

The BC-80X0 incorporates a multi-standard interface, which can be connected to a Host by simply plugging the correct interface cable into the Host connector, placed on the base of the cradle. In addition the cradle must be connected to an external power supply.

Disconnecting the BC-80X0 Cable

To disconnect the cable, insert a paper clip or other similar object into the hole corresponding to the Host connector on the body of the cradle.

Push down on the clip while unplugging the cable.

2.3 RS-232 CONNECTION

2.4 USB

(if required)

2.5 IBM USB POS

2.6 WEDGE CONNECTION

2.7 PEN EMULATION CONNECTION

2.8 NETWORK CONNECTIONS

2.8.1 BC-8060 Network Connectors

The multidrop network is a bus system which is propagated from one BC-8060 cradle to another using individual cables. This is possible thanks to the RS-485 connector on the front panel of the cradle.

All cradles are connected together within the bus system through the Datalogic RS-485 splitter cable (CAB-428, part number 90A051950), which must be inserted in the RS-485 cradle connector.

Obviously cable length is to be kept to a minimum as with all bus systems.

2.8.2 Network Cabling

The Multidrop line is made using RJ45 connectors and a cable having the following specifications:

- twisted pair AWG 24 wires
- 120 Ω impedance
- maximum network cable length 1200 meters

When wiring the multidrop cables, note the following:

Pin 8 (or 7) can be connected only if the power has to be propagated from a cradle to a STARGATE[™] base station or STAR-Box[™] converter via the cable.

Pins 5 (or 4) should always be connected as reference ground.

To avoid excessive voltage drop, it is recommended not to propagate power between BC-8060 cradles when used as battery chargers but to supply each cradle individually. The total number of devices, which can be connected to a single power supply, depends on the power supply voltage, the wire length and resistance and therefore the voltage drop. <u>Do NOT connect VDC+ between network devices that are individually powered.</u>

2.8.3 Network Termination

The first and last cradles of the chain (the two ends of the bus) must be properly terminated. The cradle has an internal terminator that can be selected via jumper. For this selection you must open the device.

Terminator for Multidrop Network

Static termination works for all network configurations. However, the network is always under load even when no data transmission takes place.

Dynamic termination can be used for baud rates at or above 38400 and provides less load on the network when idle.

2.9 POWERSCAN[®] M8300 BATTERY MAINTENANCE

2.9.1 Battery Charging

Once the system is connected and powered, you can place the PowerScan[®] M8300 into the cradle to charge the battery.

When the reader is correctly inserted in the cradle, the "Reader" red LED on the cradle goes on to indicate that the battery is charging. The "Reader" green LED on the cradle goes on when the battery is completely charged.

2.9.2 Replacing PowerScan[®] M8300 Batteries

To change the batteries in your PowerScan[®] M8300 scanner, press the black button or unscrew the fixing screw on the handle cover and extract the battery pack from the reader handle.

NOTE

When the batteries are extracted from the scanner, the timer maintains the current hour and date for about 1 minute.

Replace the old battery pack with a new one by inserting it within the reader handle and pushing it until it clicks.

Do not incinerate, disassemble, short terminals or expose to high temperature. Risk of fire, explosion. Use specified charger only. Risk of explosion if the battery is replaced by an incorrect type. Dispose of the batteries as required by the relevant laws in force.

2.10 MOUNTING THE BC-80X0 / C-8000 CRADLE

The cradle package contains the following items:

- BC-80X0 / C-8000 Cradle
- BC-80X0 Quick Reference / C-8000 Quick Reference
- BC-8000 Antenna 2 wall-mounting lock hinges
- 2 adhesive strips 4 rubber feet
- 1 horizontal base 1 inclined base

The cradle (either BC-80X0 or C-8000) can be mounted for portable or fixed desktop usage, or it can be fixed to a wall. The horizontal base allows portable and fixed desktop usage, while the inclined base provides desktop and wall mounting guaranteeing a comfortable handling of the PowerScan[®] M8300 reader.

BC-80X0/C-8000 Cradle mounted on the Horizontal Base

BC-80X0/C-8000 Cradle mounted on the Inclined Base

2.10.1 Desktop Mounting

For desktop usage, you can mount the cradle either on the horizontal base, for reduced overall dimensions, or on the inclined base for a more ergonomic taking out and insertion of the reader onto the cradle.

Portable Desktop Use

1. Correctly position the BC-80X0/C-8000 onto the base by sliding it along the mounting tabs until aligned.

- **2.** Carefully clean the rubber foot seats of the base to remove any impurities that could reduce adhesion.
- **3.** Remove the protective plastic from the rubber feet and stick them onto the bottom surface of the base.
- **4.** If mounting the BC-80X0 cradle, insert the antenna in the appropriate hole on the body of the cradle and screw it clockwise until tight.

Fixed Desktop Use

For fixed desktop installation, use the adhesive strips or fixing screws (not provided) according to your needs.

For mounting with adhesive strips:

- **1.** Position the cradle onto the base by sliding it along the mounting tabs until aligned.
- **2.** Carefully clean the adhesive strip seats of the base to remove any impurities that could reduce adhesion.
- **3.** Remove the protective plastic from one side of the adhesive strips and stick them onto the base surface.

4. Position the cables to be connected to the BC-80X0/C-8000 cradle along the dedicated channels, as shown in the figures below:

Horizontal Base

Inclined Base

- **5.** Remove the plastic from the other side of the strips and affix the base to the table.
- **6.** If mounting the BC-80X0 cradle, insert the antenna in the appropriate hole on the body of the cradle and screw it clockwise until tight.

For mounting with screws:

- **1.** Position the cables to be connected to the BC-80X0/C-8000 cradle along the dedicated channels, as shown in the figures below:
- **2.** Position the base on the table and affix it by means of the screws (not provided).
- **3.** Position the cradle on the base by sliding it along the mounting tabs until aligned.
- **4.** If mounting the BC-80X0 cradle, insert the antenna in the appropriate hole on the body of the cradle and screw it clockwise until tight.

2.10.2 Wall Mounting

1. Remove the yellow caps and insert the two wall mounting lock hinges provided with your cradle.

2. Position the cables to be connected to the BC-80X0/C-8000 cradle along the dedicated channels (see figures at page 14).

If using the adhesive strips:

- a. Carefully clean the adhesive strip seats of the base to remove any impurities that could reduce adhesion.
- b. Remove the protective plastic from one side of the adhesive strips and stick them onto the base surface.
- c. Remove the plastic from the other side of the strips and affix the base to the wall as indicated in the figure below.

If using the mounting screws:

- **3.** Using the mounting holes on the base as a pattern, mark the wall where you desire to mount the BC-80X0/C-8000.
- **4.** Drill the appropriate size holes and insert the threaded dowels (not provided) into the holes.
- **5.** Position the base on the wall as indicated in the figure below and affix it by means of the screws (not provided).

Inclined Base Wall-mounting

- **6.** Attach the cradle on the base by sliding it along the mounting tabs until aligned.
- **7.** If mounting the BC-80X0 cradle, insert the antenna in the appropriate hole on the body of the cradle and screw it clockwise until tight.

3 POWERSCAN[®] M8300 SYSTEM AND NETWORK LAYOUTS

There are two basic system layouts that can be employed: Stand-alone systems (including Point-to-Point layouts) and Multidrop STAR-System™ Networks.

3.1 STAND-ALONE LAYOUTS

3.1.1 Point-to-Point Reader Layout

3.1.2 Stand-Alone Layout with Multiple Readers

In stand-alone systems, each cradle is connected to a single Host.

3.1.3 Multiple Stand-Alone Layouts

Many stand-alone connections can operate in the same physical area without interference, provided all readers and cradles in the system have different addresses.

Multiple Stand-alone Systems in the Same Area

Since the cradles can communicate to multiple PowerScan[®] M8300 readers, you might find it useful to employ one or more C-8000 battery chargers in addition to the BC-80X0 cradle, so that the battery re-charging operation can be performed for several scanners at the same time.

3.1.4 C-BOX Layout

In this layout the BC-80X0 cradle is connected by a dedicated cable using the RS-232 interface to a C-BOX connection box as part of a fixed scanner network. This allows the flexibility of a hand-held reading station integrated into a variety of fixed scanning applications so that all readers (both fixed and hand-held), in the system provide communications to the Host.

The various C-BOX models provide many interface types for the Host system such as RS-232, RS-485, Profibus.

3.2 MULTIDROP STAR-SYSTEM™ NETWORK LAYOUTS

Even though many stand-alone systems can operate in the same physical area without interfering with each other, it may be desirable to bridge data from multiple base stations in a network to a <u>single</u> Host. PowerScan[®] M8300 readers are compatible with STAR-System[™] networks. These networks provide seamless active roaming for any RF reading device in the system.

3.2.1 Host Master Layout

- A. Host Master with STAR-Link™
- B. STAR-Box[™] converter
- C. BC-8060 slave cradles
- D. STARGATE[™] base stations

Example Multidrop STAR-System™ Network with Host as Master

In this layout the Host acts as the Master using STAR-Link[™] software. The Host is connected in RS-232 to a STAR-Box[™] converter, which is connected to the first slave in the RS-485 network. In this way the base stations provide communications between a <u>single Host</u> and <u>all</u> readers in the system. STARGATE[™] base stations are used as slaves in this network. The Slaves at the ends of the network must be terminated (see the STARGATE[™] and STAR-Box[™] Installation Manuals and par. 2.8.3).

See par. 4.6 and 4.7 or the Datalogic Aladdin[™] Help On-Line for system configuration specifications.

3.2.2 BC-8060 Master Layout

USB, or RS-232, or Wedge, or Pen Emulation

- A. Host
- B. BC-8060 Master cradle
- C. BC-8060 Slave cradles
- D. STARGATE[™] base station

Example Multidrop STAR-System™ Network with BC-8060 as Master

In this layout an BC-8060 cradle acts as the Master. The Host is connected to the BC-8060 Master using any one of the multi-standard interfaces (RS-232, USB, WEDGE, or PEN Emulation). The Master is then connected to the slaves in the RS-485 network. In this way the slave cradles provide communications between a <u>single Host</u> and <u>all</u> readers in the system. STARGATE[™] base stations can also be used as slaves in this network. The devices at the ends of the network must be terminated (see par. 2.8.3).

See pars. 4.6 and 4.7 or the Datalogic Aladdin[™] Help On-Line for system configuration specifications.

3.2.3 Master BC-8060 Network Troubleshooting

Two diagnostic strings can be sent via RS-232 from the Host to the Master cradle in order to have feedback about the network itself.

#+LSlave

Returns a list of all the Slaves recognized at boot up.

Example:

In a network where the Master cradle has address **0188** and one Slave cradle with address **0001**, the response is:

188

1

#+Alive<xxxx>

Executes a continuous Alive request to the slave xxxx in order to monitor the performance of the connection. A diagnostic message is displayed on the Host.

Example:

If this command is sent for slave cradle with address 0032, the response is:

/*32: BC-80X0 SOFTWARE RELEASE 1.00 20/10/2006*/

if there are no communication errors

/*32: FAIL*/

if there are communication errors.

To exit from this command, reset the system by cycling power to the Master cradle.

4 CONFIGURATION

4.1 CONFIGURATION METHODS

4.1.1 Reading Configuration Barcodes

This manual can be used for complete setup and configuration of your reader by following the setup procedures in this chapter (see par. 4.2 for an overview).

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

To configure your reader:

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

Reference notes describing the operation of the more complex parameters are given in chapter 5.

4.1.2 Using Datalogic Aladdin™

Datalogic Aladdin[™] is a multi-platform utility program providing a quick and userfriendly configuration method via the RS-232/USB-COM interface.

It also allows upgrading the software of the connected device (see the Datalogic Aladdin™ Help On-Line for more details).

4.1.3 Copy Command

A previously configured device (Master), can be used to send its configuration directly to other devices of the same type (Slaves). The particular procedure for each device is given in par. 5.14.

4.1.4 Sending Configuration Strings from Host

An alternative configuration method is provided in Appendix A using the RS-232 interface. This method is particularly useful when many devices need to be configured with the same settings. Batch files containing the desired parameter settings can be prepared to configure devices quickly and easily.

4.2 SETUP PROCEDURES

For PowerScan[®] D8330 Series readers, follow the setup procedures in pars. 4.3, and 4.8.

For PowerScan[®] M8300 Series readers, the setup procedures depend on two basic applications, Stand-alone or STAR-System[™].

Stand-alone applications allow communication with the Host by either the BC-80X0 cradle (par. 4.5), or by the STAR-Modem[™] radio modem (par. 4.5.2).

STAR-SystemTM applications allow communication with the Host through an RS-485 network by the STARGATETM RF base station or by the BC-8000 cradle (par. 4.6 and par. 4.7).

Proceed as shown in the following diagram:

4.3 POWERSCAN[®] D8330 SETUP

1. Read the restore default parameters code below.

Restore PowerScan[®] D8330 Default

After reading the above code, go to par. 4.8 Interface Selection.

4.4 POWERSCAN[®] M8300/BC-80X0 POINT-TO-POINT SETUP

A rapid configuration procedure has been devised for point-to-point applications where a <u>single</u> reader is associated exclusively with its own BC-80x0 base station and where it is not necessary to set the Date and Time parameters.

A special pre-printed bind-address label provided in the BC-80x0 base station package can be used to bind the PowerScan[®] M8300 reader to the base station with the address coded on the label. The address is also written numerically on the label to be easily recognized. Valid addresses are in the range from 0000 to 1999. **Make sure that all cradles used in the same area have different addresses**.

To rapidly configure your point-to-point application:

- 1. Apply the bind-address label onto the BC-80x0 base station as indicated in the BC-80x0 Quick Reference Guide.
- 2. When the BC-80X0 cradle is connected and powered, read the Bind-Address label to pair the PowerScan[®] M8300 to the BC-80X0 cradle.

The green LED on the PowerScan[®] M8300 will blink: the reader is ready to be positioned onto the cradle.

3. Firmly position the reader onto the cradle within 10 seconds, a beep will be emitted, signaling that the BC-80X0 cradle has been paired to the PowerScan[®] M8300, and the green LED on the reader will go off.

If it ever becomes necessary to change the reader, just read the bind-address label applied to the cradle and position the new reader onto the cradle.

Do not use multiple readers with this configuration method.

4. Configure the BC-80X0 cradle, refer to the "BC-80X0 Quick Reference Guide".

END of procedure. YOUR READER IS NOW READY TO READ CODES.

4.5 POWERSCAN[®] M8300/BC-80X0 STAND-ALONE SETUP

Read the restore default parameters code below.

1.

Restore PowerScan[®] M8300 Default

Follow the procedure below to set the radio address and bind $\mathsf{PowerScan}^{\circledast}$ M8300 to the BC-80X0 cradle.

2.

3.

4.

Set Date

six digits for Day, Month and Year (DDMMYY)

four digits for Hour and Minutes (HHMM)

5.

Set Radio Address

four digits for the PowerScan[®] M8300 Address (from **0000** to **1999**).

All readers used in the same area must have different addresses.

6.

7. Read the **Bind** code to pair the PowerScan[®] M8300 to the BC-80X0 cradle. The reader is dedicated to the cradle. Any previously **bound** reader will be excluded.

To connect several readers to the same cradle see the following paragraph 4.5.1, 'Using Multiple M8300 Series Readers with Same Cradle'.

The green LED on the PowerScan[®] M8300 will blink; the reader is ready to be inserted into the cradle.

8. Firmly insert the reader into the BC-80X0 cradle within 10 seconds, a beep will be emitted, signaling that the BC-80X0 cradle has been paired to the PowerScan[®] M8300, and the green LED on the reader will go off.

9. Read the BC-80X0 restore default code:

Go to par. 4.8 Interface Selection.

4.5.1 Using Multiple M-Series Readers with Same Cradle

If you want to use several M-Series readers with the same BC-80X0 cradle, you must first **Bind** the cradle with one of the readers (see previously described configuration procedure).

<u>Successive readers</u> can be associated with the same cradle by following the configuration procedure substituting the **Bind** command with **Join** (step 7).

7.

The green LED on the PowerScan[®] M8300 will blink: the reader is ready to be positioned onto the cradle. **Complete step 8.**

END of procedure.

All readers associated with the same cradle must have different addresses.

YOUR READER IS NOW READY TO READ BARCODES.

To change the defaults see par. 4.10.

4.5.2 PowerScan[®] M8300/STAR-Modem[™] in Stand-Alone Mode

To configure a PowerScan[®] M8300 reader to communicate with STAR-ModemTM in Stand-alone Mode, follow the procedure in par. 4.5 substituting steps 6 and 7 with those below:

6.

STAR-Modem™ Address

Read the code above and the four-digit address of the STAR-Modem™.

7.

Exit and Save configuration

END of procedure.

YOUR READER IS NOW READY TO READ BARCODES.

To change the defaults see par. 4.10.

4.6 POWERSCAN[®] M8300/STAR-SYSTEM[™] SETUP

The following procedure allows configuring a PowerScan[®] M8300 reader to communicate with various STAR-System[™] devices such as STARGATE[™] RF base stations.

- 1.
 Restore PowerScan® M8300 Default

 Image: Sector PowerScan PowerScan PowerScan PowerScan
 Image: Sector PowerScan PowerScan

 2.
 Enter Configuration

 Image: Sector PowerScan PowerScan
 Image: Sector PowerScan

 3.
 Set Date
 - + six digits for Day, Month and Year (DDMMYY)

4.

four digits for Hour and Minutes (HHMM)

5. Set the connection according to the length of the codes to be read:

Code Length \leq 240 Characters

Code Length >240 Characters (not for systems with BC-8000 as Master)

Set Radio Address

four digits from the Numeric Table in the range 0000-1999.

All readers must have different addresses.

First STAR-System™ Address

8.

6.

Read the code above <u>and the four-digit address</u> of the First STAR-System™ device in the system.

Set Last STAR-System™ Address

Read the code above <u>and the four-digit address</u> of the Last STAR-System™ device in the system.

Whenever the system is composed of a single base station, the first and last base station addresses (steps 7 and 8) must have the same value.

Exit and Save Configuration

9.

END of procedure.

YOUR READER IS NOW READY TO READ BARCODES.

To change the defaults see par. 4.10.

4.7 BC-8060 STAR-SYSTEM™ NETWORK SETUP

When the BC-8060 cradle model is used in an RS-485 network, it must be initially configured. To do this using configuration barcodes, follow the procedure below using any PowerScan[®] M8300 reader.

1.

four digits for the BC-8060 Address (from 0000 to 1999).

All cradles used in the network must have different addresses.

2.

3. Read the **Bind** code to pair the PowerScan[®] M8300 to the BC-8060 cradle for configuration.

The green LED on the PowerScan $^{\ensuremath{\mathbb{R}}}$ M8300 will blink; the reader is ready to be inserted into the cradle.

4. Firmly insert the reader into the BC-8060 cradle within 10 seconds, a beep will be emitted, signaling that the BC-8060 cradle has been paired to the PowerScan[®] M8300, and the green LED on the reader will go off.

5. Read the BC-8060 restore default code:

6. Read the desired Enable Network code.

END of procedure.

For **Host Master Network Layouts** (see par. 3.2), The network configuration parameters can be changed through STAR-Link[™] software running on the PC. Star-Link[™] software can be downloaded for free from the web site: www.scanning.datalogic.com.

For **BC-8060 Master Network Layouts** (see par. 3.2), The network configuration parameters can be changed either through the Datalogic Aladdin[™] configuration software running on the PC or by reading the barcode selections in the Network section of this manual starting on page 64. If using configuration barcodes, it is advised to completely configure the cradles before reconfiguring the PowerScan[®] M8300 reader (see below).

After completing the BC-8060 cradle configuration and connections in the network, you must reconfigure the PowerScan[®] M8300 reader using the STAR-System[™] procedure in par. 4.6.

4.8 INTERFACE SELECTION

Read the interface selection code for your application.

RS-232

POS TERMINALS

For POS terminal default settings refer to par. 5.15.

WEDGE

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

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

KEY TRANSMISSION MODE

KEYBOARD TYPE

WEDGE (CONTINUED)

ALT MODE

The ALT-mode selection allows barcodes sent to the PC to be interpreted correctly independently from the Keyboard Nationality used. **You do not need to make a Keyboard Nationality selection.**

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

WYSE TERMINALS

DIGITAL TERMINALS

4.9 USB READER CONFIGURATION

The USB interface is available for PowerScan[®] D8330, BC-80x0 and C-8000 devices and is compatible with the following Operating Systems:

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

USB Start-up

As with all USB devices, upon connection, the Host performs several checks by communicating with the device. During this phase normal operations are suspended (the LED on the PowerScan[®] D8330 reader blinks). Two basic conditions must be met before the device is ready, <u>the correct USB driver must be loaded</u> and <u>sufficient power must be supplied to the reader</u>.

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

Normally the Host supplies sufficient power to the device and the start-up phase ends correctly. (The reader's LED stops blinking and the reader emits the beep OK signal).

In rare cases, if the Host does not supply sufficient power to the device, a dialog box will appear on the Host and the device will be blocked (the reader's LED continues blinking). In this case, disconnect the USB device cable <u>at the</u> <u>Host</u> (the reader's LED stops blinking), and then try a different USB port as indicated by the Operating System message. (The device emits the beep OK signal. You can now read codes).

⁽²⁾ At this point you can read the USB interface configuration code according to your application. Load drivers from the O.S. (if requested). When configuring the USB-COM interface, the relevant files and drivers must be installed from the USB Device Installation software, which can be downloaded from the web page <u>http://www.scanning.datalogic.com</u>.

The device is ready. Successive start-ups will automatically recognize the previously loaded drivers.

USB

USB-COM*

USB-IBM-Table Top

USB-IBM-Hand Held

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

4.10 CHANGING DEFAULT SETTINGS

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

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

The first four groups are for Standard Interface parameter configuration for all PowerScan[®] D8330 series readers and PowerScan[®] M8300/BC-80X0 Stand-alone configurations only:

RS-232

USB

WEDGE

PEN EMULATION

NETWORK PARAMETERS are available only for BC-8060 Network configurations.

The following parameter groups are common to all interface applications:

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

POWER SAVE manages overall current consumption in the reading device.

READING PARAMETERS control various operating modes and indicator status functioning.

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

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

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

RADIO PARAMETERS (M8300 series only) allow configuration of radio control parameters.

DISPLAY PARAMETERS (some M8300 series models only) allow configuration of reader display parameters.

RS-232 PARAMETERS

All PowerScan[®] D8330 Series readers + PowerScan[®] M8300/BC-80X0 configurations only

\odot	BAUD RATE	۲
\odot	PARITY	۲
\odot	DATA BITS	۲
\odot	STOP BITS	۲
\odot	Handshaking	۲
\odot	Ack/Nack Protocol	۲
\odot	FIFO	۲
\odot	INTER-CHARACTER DELAY	۲
\odot	Rx TIMEOUT	۲
\odot	Serial Trigger Lock	۲

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

RS-232

BAUD RATE

1200 baud

4800 baud

19200 baud

PARITY

RS-232

DATA BITS

STOP BITS

HANDSHAKING

software (XON/XOFF)

RTS always ON

See par. 5.1.1 for details.

ACK/NACK PROTOCOL

See par. 5.1.2 for details, particularly on implementing this parameter with $\mathsf{PowerScan}^{\texttt{®}}$ M8300.

FIFO

See par. 5.1.3 for details.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

Exit and Save Configuration

RX TIMEOUT

timeout control in reception from Host

Read 2 numbers from the table where:

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

rx timeout 5 seconds

See par. 5.1.4 for details.

SERIAL TRIGGER LOCK

♦ disabled

enable and select characters

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

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

USB PARAMETERS

٢	USB-COM Handshaking, Ack/Nack protocol, FIFO, Inter-character delay, Rx timeout, Serial trigger lock	٥
٢	USB-KBD Keyboard nationality, FIFO, Inter-character delay, Inter-code delay, USB keyboard speed	٥
٥	USB-IBM No parameter selection required.	٥

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

USB-COM

HANDSHAKING

software (XON/XOFF)

See par. 5.1.1 for details.

ACK/NACK PROTOCOL

See par. 5.1.2 for details, particularly on implementing this parameter with PowerScan[®] M8300.

FIFO

See par. 5.1.3 for details.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

RX TIMEOUT

timeout control in reception from Host

Read 2 numbers from the table where:

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

rx timeout 5 seconds

See par. 5.1.4 for details.

SERIAL TRIGGER LOCK

♦ disabled

enable and select characters

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

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

KEYBOARD NATIONALITY

Not Available for USB-KBD-ALT-MODE Interface

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

French

USB-KBD

The Japanese and Eastern Block Keyboard Nationality selections are valid only for IBM AT compatible PCs.

Russian (Cyrillic)

Slovenian, Croatian, Serbian (Latin)

Czech Republic

FIFO

See par. 5.1.3 for details.

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

INTER-CODE DELAY

delay between codes transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

USB KEYBOARD SPEED

WEDGE PARAMETERS

All PowerScan[®] D8330 Series readers + PowerScan[®] M8300/BC-80X0 configurations only

\odot	Keyboard Nationality	\odot
\odot	CAPS LOCK	۲
۲	CAPS LOCK AUTO-RECOGNITION	۲
\odot	NUM LOCK	\odot
\odot	INTER-CHARACTER DELAY	۲
\odot	INTER-CODE DELAY	\odot
\odot	Keyboard Setting	۲
•	Wedge Control Character Emulation	۲

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

= Read the code and follow the procedure given

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

WEDGE

KEYBOARD NATIONALITY

French

WEDGE

The Japanese and Eastern Block Keyboard Nationality selections are valid only for IBM AT compatible PCs.

Russian (Cyrillic)

Slovenian, Croatian, Serbian (Latin)

CAPS LOCK

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

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

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

CAPS LOCK AUTO-RECOGNITION (IBM AT COMPATIBLE ONLY)

NUM LOCK

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

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

- if your keyboard Num Lock is normally on use num lock unchanged
- if your keyboard Num Lock is normally off use toggle num lock

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

INTER-CHARACTER DELAY

delay between characters transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

INTER-CODE DELAY

delay between codes transmitted to Host

Read 2 numbers from the table where:

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

delay disabled

KEYBOARD SETTING

ALPHANUMERIC KEYBOARD SETTING

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

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

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

Press and release a key to set it.

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

Example:

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

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

Press "Backspace" to correct a wrong key entry. In this case the device emits 2 beeps. Note: "CAPS LOCK" and "NUM LOCK" must be off before starting the keyboard setting procedure. "SHIFT" must be repressed for each character and cannot be substituted by "CAPS LOCK".

setting the alphanumeric keyboard

Read the code above.

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

WEDGE

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

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

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

01 : Shift		
02 : Alt		
03 : Ctrl		
04 : Backspace		
05 : SPACE	28 : 7	51 : N
06:!	29 : 8	52 : O
07 : "	30 : 9	53 : P
08 : #	31::	54 : Q
09:\$	32:;	55 : R
10 : %	33 : <	56 : S
11 : &	34 : =	57 : T
12 : '	35 : >	58 : U
13 : (36 : ?	59 : V
14:)	37 : @	60 : W
15 : *	38 : A	61 : X
16 : +	39 : B	62 : Y
17:,	40 : C	63 : Z
18 : -	41 : D	64 : [
19:.	42 : E	65 : \
20:1	43 : F	66 :]
21 : 0	44 : G	67 : ^
22 : 1	45 : H	68 : _ (underscore)
23 : 2	46 : I	69 : ``
24 : 3	47 : J	70 : {
25 : 4	48 : K	71:
26 : 5	49 : L	72:}
27 : 6	50 : M	73 : ~
		74 : DEL

Do not place the reader onto the BC-80X0 cradle during this procedure. Otherwise, the battery charging will occur modifying the LEDs functioning.

WEDGE

CONTROL CHARACTER EMULATION

PEN EMULATION

All PowerScan[®] D8330 Series readers + PowerScan[®] M8300/BC-80X0 configurations only

\odot	OPERATING MODE	\odot
\odot	MINIMUM OUTPUT PULSE	۲
\odot	Conversion to Code 39	۲
\odot	OVERFLOW	۲
\odot	OUTPUT LEVEL	۲
\odot	IDLE LEVEL	۲
\odot	INTER-BLOCK DELAY	\odot

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

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

MINIMUM OUTPUT PULSE

See par. 5.2.1 for details.

CONVERSION TO CODE 39 (D8330 SERIES ONLY)

disable conversion to Code 39

Transmits codes in their original format.

enable conversion to Code 39

Converts codes read into Code 39 format.

See par. 5.2.2 for details.

CONVERSION TO CODE 39 AND CODE 128 (M8300 SERIES ONLY)

enable conversion to Code 39

Converts codes read into Code 39 format.

enable conversion to Code 128

See par. 5.2.2 for details.

OVERFLOW

See par. 5.2.3 for details.

OUTPUT LEVEL

See par. 5.2.4 for details.

IDLE LEVEL

See par. 5.2.4 for details.

INTER-BLOCK DELAY

delay between character blocks transmitted to Host

Read 2 numbers from the table where:

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

See par. 5.2.5 for details.

NETWORK PARAMETERS

BC-8060 model configurations only

\odot	RS-485 NETWORK	۲
۲	NETWORK BAUD RATE	۲
۲	SLAVE ADDRESS RANGE	۲
۲	NETWORK WARNING MESSAGE	۲
۲	RECEPTION WARNING MESSAGE	۲
۲	MASTER CRADLE HEADER	۲
\odot	MASTER CRADLE TERMINATOR	٥

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

RS-485 NETWORK

♦ disable RS-485 network

See par. 3.2 for details.

If a BC-8060 cradle is errantly configured as a Slave but not connected to a network, it may not be able to receive further commands from the reader. In this case it can be reconfigured by executing the bind procedure, which returns the cradle to Stand-alone configuration.

NETWORK BAUD RATE

SLAVE ADDRESS RANGE

Read the code above and the four-digit address of the First Slave device in the system.

Last Address

Read the code above and the four-digit address of the Last Slave device in the system.

See par. 5.3.1 for details.

NETWORK WARNING MESSAGE

See par. 5.3.2 for details.

RECEPTION WARNING MESSAGE

reception warning message not transmitted

See par. 5.3.3 for details.

NETWORK PARAMETERS

MASTER CRADLE HEADER

two character header

four character header

one character header

five character header

six character header

seven character header

eight character header

After selecting one of the desired Header codes, read the character(s) from the HEX table.

Example:

Valid characters are in the range: 00-FE

four character header + 41 + 42 + 43 + 44 = Header ABCD

For more details about default and WEDGE Interface Extended Keyboard values, see par. 5.3.4, 5.4.1 and 5.4.2.

NETWORK PARAMETERS

MASTER CRADLE TERMINATOR

two character terminator

four character terminator

three character terminator

six character terminator

seven character terminator

eight character terminator

After selecting one of the desired Terminator codes, read the character(s) from the HEX table.

Example:

Valid characters are in the range: **00-FE**

wo character terminator + 0D + 0A = Terminator CR LF

For more details about default and WEDGE Interface Extended Keyboard values, see par. 5.3.4, 5.4.1 and 5.4.2.

DATA FORMAT

NOT FOR PEN INTERFACES

\odot	CODE IDENTIFIER	\odot
\odot	CUSTOM CODE IDENTIFIER	۲
\odot	HEADER	\odot
\odot	Terminator	\odot
\odot	SPECIAL KEYS	\odot
\odot	FIELD ADJUSTMENT	۲
\odot	Field Adj. Character	\odot
\odot	Code Length Tx	\odot
\odot	CHARACTER REPLACEMENT	۲
\odot	Address Stamping	\odot
\odot	Address Delimiter	\odot
\odot	TIME STAMPING	\odot
\odot	TIME DELIMITER	\odot

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

= Read the code and follow the procedure given

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

DATA FORMAT

CODE IDENTIFIER TABLE			
CODE	AIM STANDARD	DATALOGIC STANDARD	Custom
2/5 interleaved] <i>y</i>	Ν	
2/5 industrial] X y	Р	
2/5 normal 5 bars] S y	0	
2/5 matrix 3 bars] X y	Q	
EAN 8]E4	А	
EAN 13] E 0	В	
UPC A] X y	С	
UPC E] X y	D	
EAN 8 with 2 ADD ON] E 5	J	
EAN 8 with 5 ADD ON] E 6	К	
EAN 13 with 2 ADD ON]E1	L	
EAN 13 with 5 ADD ON]E2	М	
UPC A with 2 ADD ON] X y	F	
UPC A with 5 ADD ON] X y	G	
UPC E with 2 ADD ON] X y	Н	
UPC E with 5 ADD ON] X y	I	
Code 39] A y	V	
Code 39 Full ASCII] A y	W	
CODABAR] F y	R	
ABC CODABAR] X y	S	
Code 128] C y	Т	
EAN 128] C y	k	
ISBT 128] C4	f	
Code 93	1 G y	U	
CIP/39] X y	Y	
CIP/HR] X y	е	
Code 32] X y	Х	
MSI] M y	Z	
Code 11]Hý	b	
Code 16K]K0	р	
Code 49]Ту	q	
GS1 DataBar™ Expanded Linear and Stacked] e 0	t	
GS1 DataBar Limited]e0	V	
GS1 DataBar 14 Linear and Stacked]e0	u	

• AIM standard identifiers are not defined for all codes: the X identifier is assigned to the code for which the standard is not defined. The *y* value depends on the selected options (check digit tested or not, check digit tx or not, etc.).

- When customizing the Datalogic Standard code identifiers, 1 or 2 identifier characters can be defined for each code type. If only 1 identifier character is required, the second character must be selected as **FF** (disabled).
- The code identifier can be singly disabled for any code by simply selecting **FF** as the first identifier character.
- Write in the Custom character identifiers in the table above for your records.

CODE IDENTIFIER

AIM standard

CUSTOM CODE IDENTIFIER

define custom code identifier(s)

 Read the above code. (Code Identifiers default to Datalogic standard, see table on previous page).

- $\ensuremath{@}$ Select the code type from the code table in Appendix B for the identifier you want to change.
- ③ You can define 1 or 2 identifier characters for each code type. If only 1 identifier character is required, the second character must be selected as FF (disabled). Read the hexadecimal value corresponding to the character(s) you want to define as identifiers for the code selected in step ②: valid characters are in the range 00-FD.

Example: To define Code 39 Code Identifier = @

HEADER

two character header

four character header

six character header

seven character header

eight character header

After selecting one of the desired Header codes, read the character(s) from the HEX table. Valid characters are in the range 00-FE. For Wedge and USB-KBD interfaces, it is also possible to read the Special Key(s) on page 74.

Example:

For more details see par. 5.4.1 and par. 5.4.2.

TERMINATOR

two character terminator

four character terminator

one character terminator

five character terminator

six character terminator

seven character terminator

eight character terminator

After selecting **one** of the desired Header codes, read the character(s) from the HEX table. Valid characters are in the range **00-FE.** For Wedge and USB-KBD interfaces, it is also possible to read the **Special Key(s)** on page 74.

Example:

+ 0D + 0A = Terminator CR LF

For more details see par. 5.4.1 and par. 5.4.2.

SPECIAL KEYS

Available only for Wedge IBM AT-PS/2 and USB-KBD Interfaces

It is necessary to define each Special Key by following the procedure given in par. 5.4.2.

Select one or more of the following Special Keys according to your needs.

Special Key 5

FIELD ADJUSTMENT

disable field adjustment

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

① Read the enable field adjustment code:

enable field adjustment

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

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

Conditions:

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

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

FIELD ADJUSTMENT CHARACTER

① Read the field adjustment character code:

② Read the hexadecimal value corresponding to the character you want to use for field adjustment. Valid characters are in the range **00-FE**. For Wedge and USB-KBD interfaces, it is also possible to read the **Special Key(s)** on page 74.

Example:

To define the field adjustment character = A:

CODE LENGTH TX

code length transmitted in variable-digit format

code length transmitted in fixed 4-digit format

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

CHARACTER REPLACEMENT

disable character replacement

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

① Read one of the following character replacement codes:

first character replacement

second character replacement

third character replacement

- From the Code Identifier Table in Appendix B, read the Code Identifier for the desired code family.
 0 = character replacement will be effective for all code families.
- ③ From the Hex/Numeric Table read two characters corresponding to the Hex value (00-FE), which identifies the character to be replaced. For Wedge and USB-KBD interfaces, it is also possible to read the Special Key(s) on page 74.
- ④ From the Hex/Numeric Table read two characters corresponding to the Hex value (00-FE), which identifies the new character to replace. For Wedge and USB-KBD interfaces, it is also possible to read the Special Key(s) on page 74. FF = the character to be replaced will be substituted with no character, that is, it will be removed from the code.

Example:

The following strings define:

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

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

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

DATA FORMAT

ADDRESS STAMPING (M8300 SERIES ONLY)

disable reader address stamping

enable reader address stamping

enable cradle address stamping

See par. 5.4.3 for details.

ADDRESS DELIMITER (M8300 SERIES ONLY)

 disable reader address delimiter

enable reader address delimiter and select characters

disable cradle address delimiter

enable cradle address delimiter and select characters

Read 2 HEX characters in the range **00-FE**. Read 2 HEX characters in the range **00-FE**.

See par. 5.4.4 for details.

TIME STAMPING (M8300 SERIES ONLY)

hour/minutes/seconds month/day/year

See par. 5.4.5 for details.

TIME STAMPING DELIMITER (M8300 SERIES ONLY)

Read 2 HEX characters in the range 00-FE.

See par. 5.4.6 for details.

POWER SAVE

۲	SLEEP STATE	۲
\odot	ENTER SLEEP TIMEOUT	\odot

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

SLEEP STATE

See par. 5.5.1 for details.

For M8300 series readers, sleep state is entered immediately after reading a code and is not configurable.

READING PARAMETERS

\odot	TRIGGER TYPE	\odot
\odot	Trigger Signal	۲
\odot	TRIGGER CLICK	۲
\odot	Trigger-off Timeout	\odot
\odot	FLASH MODE	۲
\odot	READS PER CYCLE	۲
\odot	SAFETY TIME	۲
۲	BEEPER INTENSITY	۲
\odot	BEEPER TONE	۲
\odot	BEEPER TYPE	۲
\odot	BEEPER LENGTH	\odot
\odot	GOOD READ SPOT DURATION	۲
\odot	AIMING SYSTEM	۲
\odot	CRADLE BEEPER INTENSITY	۲

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

READING PARAMETERS

TRIGGER TYPE

Trigger Signal

trigger active level

See par. 5.6.1 for details.

TRIGGER CLICK

See par. 5.6.2 for details.

Trigger-off Timeout

Read 2 numbers in the range 00-99:

00 = disables the trigger-off timeout

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

trigger-off timeout disabled

See par. 5.6.3 for details.

FLASH MODE

"FLASH" ON duration

Read 2 numbers in the range 01-99: 01 to 99 = from .1 to 9.9 seconds.

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

READS PER CYCLE

See par. 5.6.4 for details.

SAFETY TIME

Limits same code consecutive reading.

Read 2 numbers in the range 00-99:

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

safety time = 0.5 sec

See par. 5.6.5 for details.

BEEPER INTENSITY

medium intensity

* This sets the beeper OFF for data entry, while for all other beeper signals it has the meaning "very low intensity". The Beeper Intensity parameter is effective for all operating conditions described in par. 7.5.

BEEPER TONE

tone 3

BEEPER TYPE

BEEPER LENGTH

disable

READING PARAMETERS

GOOD READ SPOT DURATION

AIMING SYSTEM

CRADLE BEEPER INTENSITY

medium intensity

DECODING PARAMETERS

\odot	INK SPREAD	\odot
\odot	OVERFLOW CONTROL	۲
\odot	INTERDIGIT CONTROL	۲
\odot	DECODING SAFETY	۲
\odot	Puzzle Solver ™	۲

Before changing these parameter values read the descriptions in par. 5.7.

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

INK SPREAD

See par. 5.7.1 for details.

OVERFLOW CONTROL

See par. 5.7.2 for details.

INTERDIGIT CONTROL

See par. 5.7.3 for details.

DECODING PARAMETERS

DECODING SAFETY

Required number of good reads before accepting code.

PUZZLE SOLVER™

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

To read codes using this technology, simply move the illuminated bar over the code so that each line of the code is scanned. During this process a series of brief "ticks" indicates that reading is proceeding correctly.

Conditions:

• This parameter is only valid for the following codes:

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

- For Code 39, Check digit control is forced.
- PuzzleSolver™ is not valid for ISBT 128 code.

CODE SELECTION

\odot	AUTO-CONFIGURATION	\odot
\odot	EAN/UPC FAMILY	\odot
\odot	2/5 FAMILY	۲
\odot	CODE 39 FAMILY	۲
\odot	CODE 128 FAMILY	۲
\odot	CODABAR FAMILY	۲
\odot	<i>CODE 93</i>	۲
\odot	MSI	۲
\odot	<i>CODE 11</i>	۲
\odot	Code 16K	۲
\odot	<i>Code 49</i>	۲
\odot	GS1 DATABAR Codes	۲

1. Read the Enter Configuration code <u>ONCE</u>, available at the top of each page.

2. Read configuration codes from the desired groups.

= Read the code and follow the procedure given

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

Code selections may be performed according to two different procedures:

- Auto-configuration, allowing an automatic recognition and selection of the code families to be read;
- Manual configuration, requiring configuration and selection of each code family to be read.

AUTO-CONFIGURATION

The following codes do not require reading the Enter and Exit configuration codes.

In auto-configuration mode the reader enters a particular state, during which it reads, recognizes and saves all information received from the decoding of an existing code (with the exception of MSI, Code 49 and Code 16k code types). In this way, the code families will be automatically configured.

It is possible to configure up to 10 code types, whose length is variable and check digit ignored. If reading different codes belonging to the same family, information about the last code will overwrite the information about the previous one.

Follow the given procedure to auto-configure the desired code families:

If no code is read during the auto-configuration procedure (step @), the configuration will be empty and therefore the reader will be unable to read codes.

① Read the following code to enter the auto-configuration mode:

- 2 Read an existing code belonging to the code families that you need to configure.
- ③ Read the following code to save the configuration automatically and return to the reader's normal functioning:

If you need to change the configuration, repeat the auto-configuration procedure, follow the manual configuration by setting the parameters for each single code family or read the "Restore Default" code on page 164. Be careful that in the latter case all reader parameters will be restored.

DISABLE ALL CODE FAMILIES

- 4. Code 39 Full ASCII + Code 32
- 5. UPC A/UPC E
- 6. <u>etc.</u>

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

EAN/UPC FAMILY

① Read the desired family code

Note:

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

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

WITHOUT ADD ON

WITH ADD ON 2 AND 5

WITH ADD ON 2 ONLY

WITH ADD ON 5 ONLY

WITH AND WITHOUT ADD ON

EAN/UPC with and without ADD ON no Autodiscrimination

EAN/UPC Autodiscrimination ADD ON by Prefix

By setting the EAN/UPC Autodiscrimination ADD ON by Prefix, the desired prefixes must be selected by reading the corresponding codes given in the following section, since no prefix is configured by default.

CODE SELECTION

SELECT EAN/UPC PREFIXES

When scanning the following codes, barcodes starting with <u>the selected</u> <u>prefixes will be read and transmitted only if the ADD ON is present</u>. If no ADD ON is found, the barcode will not be read. Barcodes starting with different characters are read regardless of ADD ON presence and transmitted always without ADD ON.

<u>Cancel All Selections</u>

OR

select one or more of the following prefixes:

The commands above are not mutually exclusive. They can be used to configure more than one set of prefixes simultaneously.

Example:

The following string allows reading and transmitting with ADD ON all EAN/UPC starting with the 434/439, 977 and 978 prefixes:

- 1. EAN/UPC Autodiscrimination ADD ON by Prefix.
- 2. 434/439: enables reading and transmission with ADD ON of all EAN/UPC barcodes starting with 434/439 prefixes.
- **3.** 977: enables reading and transmission with ADD ON of all EAN/UPC barcodes starting with 977 prefix.
- 4. 978: enables reading and transmission with ADD ON of all EAN/UPC barcodes starting with 978 prefix.

To clear the current prefix selections:

1. Cancel all Selections

EAN/UPC CHECK DIGIT TX SELECTIONS

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

CHECK DIGIT TRANSMISSION

EAN 8

◆ EAN 13

◆ UPC A

CONVERSION OPTIONS

UPC E to UPC A conversion

UPC A to EAN 13 conversion

UPC E to EAN 13 conversion

EAN 8 to EAN 13 conversion

Enable only ISBN conversion

Enable both ISBN and ISSN conversion Enable only ISSN conversion

Disable both ISBN and ISSN conversion

2/5 FAMILY

① Read the desired family code

Normal 2/5 (5 Bars)

Industrial 2/5 (IATA)

<u>Matrix 2/5 (3 Bars)</u>

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

French pharmaceutical code

② Read a check digit selection

CHECK DIGIT TABLE

no check digit control

◆ check digit control and transmission

check digit control without transmission

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

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

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

Examples:

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

1010 = 10 digit code length only.

CODE 39 FAMILY

① Read the desired family code

Full ASCII Code 39

2 Read a check digit selection

CHECK DIGIT TABLE

no check digit control

check digit control and transmission

check digit control without transmission

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

CODE LENGTH (optional)

The code length selection is valid for the entire Code 39 family Read the code + 4 numbers for the code length where: First 2 digits = minimum code length.

Second 2 digits = maximum code length.

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

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

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

CODE 128 FAMILY

 $\textcircled{0} \quad \text{Read the desired family code}$

control without transmission of check digit

check digit

Transmit GS Before Code

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

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

CODE LENGTH (optional)

The code length selection is valid for the entire Code 128 family and is calculated on the output string.

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

First 2 digits = minimum code length.

Second 2 digits = maximum code length.

The maximum code length is 99 characters.

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

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

CODE 93

control without transmission of check digit

CODABAR FAMILY

① Read the desired equality control code

② Read a start/stop transmission selection

START/STOP CHARACTER TRANSMISSION

no start/stop character equality control

no transmission

start/stop character equality control

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

no start/stop character equality control but transmission.

Codabar ABC Forced Concatenation

enable Codabar ABC with forced concatenation

non start/stop character equality control but transmission

CODE LENGTH (optional)

The code length selection is valid for the entire Codabar family Read the code + **4** numbers for the code length where:

First 2 digits = minimum code length.

Second 2 digits = maximum code length.

The maximum code length is 99 characters.

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

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

START/STOP CHARACTER CASE IN TRANSMISSION

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

transmit start/stop characters in lower case

transmit start/stop characters in upper case

MSI

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

no check digit control

> MOD10 check digit control no check digit transmission

MOD10 check digit control check digit transmission

MOD11 - MOD10 check digit control no check digit transmission

MOD11 - MOD10 check digit control check digit transmission

> MOD10 - MOD10 check digit control no check digit transmission

MOD10 - MOD10 check digit control check digit transmission

CODE 11

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

Type C check digit control check digit transmitted

> Type C check digit control check digit not transmitted

Type K check digit control check digit transmitted

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

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

CODE 16K

<u>Code 16K</u>

To read stacked codes, simply move the reader over the code so that each line of the code is scanned. During this process a series of brief "ticks" indicates that reading is proceeding correctly.

CODE 49

<u>Code 49</u>

To read stacked codes, simply move the reader over the code so that each line of the code is scanned. During this process a series of brief "ticks" indicates that reading is proceeding correctly.

GS1 DATABAR ™ CODES

DISABLE CODE

disable GS1 DataBar Expanded Linear and Stacked ENABLE CODE

enable GS1 DataBar Expanded Linear and Stacked

disable GS1 DataBar Limited

enable GS1 DataBar Limited

disable GS1 DataBar 14 Linear and Stacked

enable GS1 DataBar 14 Linear and Stacked

To read stacked codes, simply move the reader over the code so that each line of the code is scanned. During this process a series of brief "ticks" indicates that reading is proceeding correctly.

NOT FOR PEN INTERFACES

\odot	CONCATENATION	\odot
\odot	Advanced Formatting	\odot

Please follow the setup procedure carefully for these parameters.

The Advanced Formatting parameters may not be compatible with the IBM USB POS interface selection.

- **1.** Read the **Enter Configuration** code <u>ONCE</u>, available at the top of page.
- 2. Read configuration codes precisely following the numbered procedure given.
 - = Read the code and follow the procedure given
 - = Default value
- **3.** Read the **Exit and Save Configuration** code ONCE, available at the top of page.

1

CONCATENATION

enable

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

The order of transmission is CODE 1-CODE 2.

Define Concatenation

Code 1

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

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

Code 2 code ID

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

code length

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

3

2

Concatenation Result Code ID

use code 1 ID

use code 2 ID

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

4

Concatenation Timeout

timeout

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

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

Transmission after Timeout

no code transmitted after timeout

only code 1 transmitted (if read) after timeout

only code 2 transmitted (if read) after timeout

either code 1 or code 2 transmitted after timeout

Advanced Formatting

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

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

1

Begin Format Definition

begin Format 1 definition

begin Format 2 definition

begin Format 3 definition

begin Format 4 definition

2

Match Code Type

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

OR

any code type

3

Match Code Length

match code length

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

OR

Exit and Save Configuration

4 Match with Predefined Characters			
no match			
match with 1 character			
match with a 2-character string			
match with a 3-character string			
match with a 4-character string			
After selecting the predefined match code, read the character(s) from the HEX table. Range of characters = 00-FE.	je		
Example: Match code with the 2-character predefined string = "@@".			
Read Hatch with a 2-character string + 40 + 40			
AND position of first character in predefined string			
Read the above code + two numbers in the range 01 to 99 representing the charact position in the code where the first character of the predefined string must be found.	er		
Read 00 if the match string can be found in any character position.			
See par. 5.8.1 for details.			

5

6

Divide Code into Fields

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

Define Code Fields

define code fields

Each code field length can be set by either:

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

OR BY

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

OR BY

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

OR BY

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

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

DEFINE FIELD 1 BY: EITHER

field separator Read the field separator character from the HEX table. Range of characters = 00-FE. discard separator include separator OR match character Read the match character from the HEX table. Range of characters = 00-FE. OR

C)

d)

b)

a)

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

OR

this is the last field (variable length)

AND

Field 1 Terminators

no field terminators

1 field terminator

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = 00-FE. For Wedge and USB-KBD interface, it is also possible to read the Special Key(s) on page 74.

DEFINE FIELD 2 BY: EITHER

OR

C)

d)

Read the match character from the HEX table. Range of characters = 00-FE.

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

OR

this is the last field (variable length)

AND

Field 2 Terminators

no field terminators

1 field terminator

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = **00-FE**. For Wedge and USB-KBD interface, it is also possible to read the **Special Key(s)** on page 74.

DEFINE FIELD 3 BY: EITHER

OR

b)

C)

d)

Read the match character from the HEX table. Range of characters = 00-FE.

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

OR

this is the last field (variable length)

AND

Field 3 Terminators

no field terminators

1 field terminator

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = **00-FE**. For Wedge and USB-KBD interface, it is also possible to read the **Special Key(s)** on page 74.

DEFINE FIELD 4 BY: EITHER field separator a) Read the field separator character from the HEX table. Range of characters = 00-FE. include separator discard separator OR match character b) Read the match character from the HEX table. Range of characters = 00-FE. OR field length C) Read two numbers in the range 01 to 99 to define the field length. OR this is the last field (variable length) d) AND Field 4 Terminators no field terminators

1 field terminator

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = **00-FE**. For Wedge and USB-KBD interface, it is also possible to read the **Special Key(s)** on page 74.

2 field terminators

DEFINE FIELD 5 BY: EITHER

field separator Read the field separator character from the HEX table. Range of characters = 00-FE. discard separator include separator OR match character Read the match character from the HEX table. Range of characters = 00-FE. OR

field length

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

OR

this is the last field (variable length)

AND

Field 5 Terminators

no field terminators

1 field terminator

2 field terminators

Read the field terminator character(s) from the HEX table. Valid range of characters for all readers = 00-FE. For Wedge and USB-KBD interface, it is also possible to read the Special Key(s) on page 74.

a)

b)

C)

d)

First Additional Fixed Field

no fixed field

1 character fixed field

2 character fixed field

3 character fixed field

4 character fixed field

5 character fixed field

6 character fixed field

After selecting **one** of the Additional Fixed Field codes, read the corresponding character(s) from the HEX table. Range of characters = **00-FE**. For Wedge and USB-KBD interface, it is also possible to read the **Special Key(s)** on page 74.

Example:

7

Exit and Save Configuration

Second Additional Fixed Field

no fixed field

1 character fixed field

2 character fixed field

3 character fixed field

4 character fixed field

5 character fixed field

6 character fixed field

After selecting **one** of the Additional Fixed Field codes, read the corresponding character(s) from the HEX table. Range of characters = **00-FE**. For Wedge and USB-KBD interface, it is also possible to read the **Special Key(s)** on page 74.

Example:

Field Transmission

number of fields to transmit

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

Field Order Transmission

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

field 3

additional field 2

Example:

The barcode is divided into 3 defined fields plus 1 additional fixed field. Transmit in the order: Field 2, Additional Field 1, Field 1, Field 2.

Standard Formatting

do not apply standard formatting

apply standard formatting

POWERSCAN[®] D8330: After performing Advanced Formatting on the barcode read, Standard Formatting (Headers, Code Length, Code ID, Terminators) can be applied to the message to be transmitted.

POWERSCAN[®] M8300: After performing Advanced Formatting on the barcode read, Standard Formatting (Code Length, Code ID) can be applied to the message to be transmitted.

11

End Format Definition

end Format 1 definition

end Format 2 definition

end Format 3 definition

end Format 4 definition

Enable Advanced Format

no Advanced Formats enabled

Advanced Format 1

enable

Advanced Format 2

Advanced Format 3

Advanced Format 4

No Match Result

clear data - no transmission

transmit data using standard format

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

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

PowerScan[®] M8300 Series readers only

\odot	RADIO PROTOCOL TIMEOUT	\odot
\odot	RADIO RX TIMEOUT	\odot
\odot	Power-Off Timeout	\odot
\odot	TRANSMISSION MODE	\odot
\odot	BEEPER CONTROL FOR RADIO RESPONSE	\odot
\odot	SINGLE STORE	\odot
\odot	BATCH MODE	\odot
\odot	FIND ME	\odot

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

= Read the code and follow the procedure given

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

Exit and Save Configuration

RADIO PROTOCOL TIMEOUT

Read a number from the table where:

02-19 = timeout from 2 to 19 seconds

2 seconds

See par. 5.9.1 for details.

RADIO RX TIMEOUT

radio RX timeout

Read 2 numbers in the range 05-99:

05-99 = Radio RX timeout range from 05 to 99 seconds.

This functionality is available only for stand-alone layout.

See par. 5.9.2 for details.

Power-Off Timeout

Read 2 numbers in the range 00-99:

- 00 = Power-off disabled; reader always ready
- 01-99 = corresponds to a max. 99 hour delay before power-off.
 - power-off after 4 hours.

See par 5.9.3 for details.

TRANSMISSION MODE

◆ One Way

Two-ways

See par. 5.9.4 for details.

BEEPER CONTROL FOR RADIO RESPONSE

See par. 5.9.5 for details.

Exit and Save Configuration

SINGLE STORE

See par. 5.9.6 for details

six attempts

BATCH MODE

enable normal batch

enable automatic batch

See par. 5.9.7 for details.

The following batch management parameters are complete commands and do not require reading the Enter and Exit configuration codes.

start normal batch transmission

FIND ME

See par. 5.9.8 for details.

DISPLAY PARAMETERS

PowerScan[®] M8300 Series readers only

\odot	DATE AND TIME	\odot
\odot	Contrast	\odot
\odot	Font Size	\odot
\odot	BACKLIGHT	\odot
\odot	DISPLAY OFF TIMEOUT	\odot
\odot	DISPLAY MODE	\odot
$oldsymbol{eta}$	KEYPAD	\odot

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

= Read the code and follow the procedure given

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

DATE AND TIME

set date

Read 6 numbers for DDMMYY

set time

Read 4 numbers for HHMM

CONTRAST

Read the code until the desired contrast is reached.

backlight off

◆ small

BACKLIGHT

DISPLAY-OFF TIMEOUT

Read 2 numbers in the range 00-99:

00 = disables display timeout (always on) 01 to 99 = timeout from 1 to 99 seconds.

- display-off after 8 seconds.
- delay disabled

DISPLAY MODE

clear display after decode

See par. 5.10.1 for details.

KEYPAD

enable reader keypad and select characters

Read 3 HEX characters in the range **00-FE**, corresponding to the left, center and right keys respectively.

FF = KeyID disabled

♦ left = '<' center = '=' right = '>'

See par. 6.2 for details.

5 REFERENCES

5.1 RS-232 PARAMETERS

5.1.1 Handshaking

Hardware handshaking: (RTS/CTS)

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

Software handshaking: (XON/XOFF)

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

5.1.2 ACK/NACK Protocol

PowerScan[®] D8330 Readers

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

ACK/NACK enabled

If the reader does not receive an ACK or NACK, transmission is ended after the RX Timeout (see par. 5.1.4).

When ACK/NACK protocol is enabled, FIFO must be disabled manually, see par. 5.1.3.

PowerScan[®] M8300 Readers

The transmission protocol takes place between reader, cradle and Host. The reader passes its data (code read) to the cradle, which sends it to the Host. The management of responses (from Host or cradle) depends on the Transmission Mode parameter, see par. 5.9.4.

In the following descriptions the completed transmission is indicated by the Beeper Control for Radio Response parameter with its default setting to Normal, see par. 5.9.5.

When ACK/NACK is disabled (in One-Way tx mode), there is no control from cradle to Host transmission, the reader responds with the good reception tone.

Transmission Mode = Two-Ways

ACK/NACK enabled

When ACK/NACK is enabled (in Two-Way tx mode), the Host sends an ACK character (06 HEX) in the case of good reception or the NACK character (15 HEX) requesting re-transmission, in the case of bad reception. <u>Only after the ACK character is received by the BC-80X0 does the reader respond with the good reception tone</u>.

If the BC-80X0 does not receive an ACK or NACK, transmission is ended after the RX Timeout, see par. 5.1.4. See also Radio Protocol Timeout, par. 5.9.1.

When ACK/NACK protocol is enabled, FIFO must be disabled manually, see par. 5.1.3.

5.1.3 FIFO

PowerScan[®] D8330 Readers

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

If the FIFO buffering is enabled, codes are collected and sent out on the serial line in the order of acquisition. About 800 characters can be collected (buffer full), after which the reader signals an error and discards any further codes until the transmission is restored.

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

PowerScan[®] M8300 Readers

If enabled, the BC-80X0 collects all messages sent by $PowerScan^{\mbox{\tiny B}}$ M8300 and sends them in order of acquisition to the connected Host.

If disabled, PowerScan[®] M8300 blocks message transmission until the BC-80X0 has completed transmission towards the Host.

5.1.4 RX Timeout

When the RS-232 interface is selected, the Host can be used to configure the device by sending it command strings (see Appendix A).

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

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

5.2 PEN PARAMETERS

5.2.1 Minimum Output Pulse

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

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

5.2.2 Conversion to Code 39 and Code 128

PowerScan[®] D8330 Series Readers

When using these readers it is possible to convert all codes to Code 39. By disabling this option the decoded codes will be transmitted in their original format, except for the following codes, which are <u>ALWAYS</u> converted into Code 39 format: MSI, Code 11, Code 16K, Code 49, GS1 DataBar™.

PowerScan[®] M8300 Series Readers

When using these readers it is possible to choose between converting the decoded codes into either Code 39 format or Code 128 format. It is not possible to disable conversion.

5.2.3 Overflow

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

narrow =	space 10 times	the minimum	output pulse.
----------	----------------	-------------	---------------

medium = space 20 times the minimum output pulse.

wide = space 30 times the minimum output pulse.

5.2.4 Output and Idle Levels

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

Output and Idle Levels

5.2.5 Inter-Block Delay

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

5.3 NETWORK PARAMETERS

5.3.1 Slave Address Range First/Last

These parameters define the valid addresses for the Slave cradles on the network. Valid values are in the range 0 to 1999. However, the maximum number of cradles in a single network is 16, (including the Master if present). <u>All cradles in the system must have different addresses</u>.

To reduce system boot time, it is recommended to number the Slaves consecutively, while it is not necessary that the Master cradle address is contained in the range. The network addresses correspond to the radio addresses, see par. 4.7.

At system power-up, the Master searches for and initializes all the Slaves found in the valid address range. During this phase the yellow LED on the Master cradle blinks. The time to complete the start up procedure varies depending on the complexity of the network but is typically between a few seconds to a few minutes. Start up cannot be interrupted. At the end of this procedure the system will be operative and can collect data from all devices.

All Slaves must be powered up either before or together with the Master. Slaves successively powered will not be recognized by the system even if their address is in the specified range.

5.3.2 Network Warning Message

The Master cradle can transmit warning messages to the Host regarding some network errors.

/*Slave xxxx not responding*/: when the Master can no longer communicate with the specified Slave previously identified at start up.

/*Frame out of sequence for terminal xxxx*/: if a reader is sending data packets out of sequence. This can happen if there are transmission problems on the network (either connection or communication), or if the reader has correctly transmitted data to a device not on the network (reader configuration error).

The message is sent in the following format:

"Message" CR LF

5.3.3 Reception Warning Message

The Master cradle can transmit warning messages to the Host regarding wrong reception of data. Example:

/*Two-Ways Out of Sequence!(.....)*/

This message is transmitted to the Host by the Master cradle when the Master cradle receives a closing string from the Host for a Two-way tx communication, but this was either not open or already closed, therefore the data will be lost. See par. 5.9.4.

5.3.4 Master Header/Terminator Selection

In addition to the standard header/terminator selection, the Master cradle can add its own header/terminator to the entire message sent to the Host.

In the STAR-System[™] network headers and terminators for all RF Devices are disabled by default.

The Master header and terminator default values are as follows depending on the interface selection towards the Host:

RS-232: no header, terminator CR-LF WEDGE: no header, terminator ENTER

See par. 5.4.1 and 5.4.2.

5.4 DATA FORMAT

For an overview of Message Formatting see Chapter 6.

5.4.1 Header/Terminator Selection

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

RS-232:	no header, terminator CR-LF
WEDGE:	no header, terminator ENTER

These default values are <u>always</u> restored through the reading of RS-232 or WEDGE interface selection code, see chapter 2.

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

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

For all devices using I<u>BM AT (compatible) Wedge</u> or <u>USB-KBD</u> interfaces, all values from **9C** to **FE** send the relative simulated keypress when available or else the relative ALT-Mode sequence. See the Hex to Character Conversion Table in Appendix C.

For all devices using other Wedge interfaces, all values from $\mathbf{9C}$ to \mathbf{FE} send the Space character.

5.4.2 Define Special Key Sequence

The Special Key(s) for **Wedge IBM AT-PS/2 and USB-KBD interface users** can be associated with a sequence of keyboard keys that otherwise could not be selected, i.e. ALT + F6, SHIFT + F1. These Special Keys can be used for:

- Headers/Terminators
- Character Replacement
- Field Adjustment
- Custom Code ID
- Advanced Formatting Define Field
- Advanced Formatting Additional Fixed Field

Follow the procedure to define the desired Special Key sequence:

1. Read the Enter Configuration code above and select the Special Key to define (one at a time):

Define Special Key 2

Define Special Key 3

Define Special Key 4

2. Read only one code to be associated with the special key sequence:

OR

OR

OR

OR

ALT + SHIFT

OR

CTRL + ALT

3. Select the character to be associated with the Special Key sequence by reading the codes corresponding to the 3 character values from Appendix C. Then, read the Exit and Save Configuration code above to complete the Special Key sequence.

The character values having the ^s and ^A symbols **require** SHIFT or ALT keys or key combinations in **step 2**, in particular: s = the character is obtained in combination with SHIFT

- ^A = the character is obtained in combination with ALT

The following character values change according to the keyboard nationality.

KEYB CHAR	ITA	USA	FR	BE	DE	UK	ES	SW	JP
!	016 ^s	016 ^s	04A	03E	016 ^s				
	01E ^s	052 ^s	026	026	01E ^s				
#	052 ^A	026 ^s	026 ^A	026 ^A	05D	05D	026 ^A	026 ^s	026 ^s
\$	025 ^s	025 ^s	05B	05B	025 ^s	025 ^s	025 ^s	025 ^A	025 ^s
%	02E ^s	02E ^s	052 ^s	052 ^s	02E ^s				
&	036 ^s	03D ^s	016	016	036 ^s	03D ^s	036 ^s	036 ^s	036 ^s
•	04E	052	025	025	05D ^s	052	04E	05D	03D ^s
(03E ^s	046 ^s	02E	02E	03E ^s	046 ^s	03E ^s	03E ^s	03E ^s
)	046 ^s	045 ^s	04E	04E	046 ^s	045 ^s	046 ^s	046 ^s	046 ^s
*	05B ^s	03E ^s	05D	05B ^s	05B	03E ^s	05B ^s	05D ^s	052 ^s
+	05B	055 ^s	055 ^s	04A ^s	05B	055 ^s	05B	04E	04C ^s
,	041	041	03A	03A	041	041	041	041	041
-	04A	04E	036	055	04A	04E	04A	04A	04E
	049	049	041 ^s	041 ^s	049	049	049	049	049
1	03D ^s	04A	049 ^s	049 ^s	03D ^s	04A	03D ^s	03D ^s	04A
0	045	045	045 ^s	045 ^s	045	045	045	045	045
1	016	016	016 ^s	016 ^s	016	016	016	016	016
2	01E	01E	01E ^s	01E ^s	01E	01E	01E	01E	01E
3	026	026	026 ^s	026 ^s	026	026	026	026	026
4	025	025	025 ^s	025 ^s	025	025	025	025	025
5	02E	02E	02E ^s	02E ^s	02E	02E	02E	02E	02E
6	036	036	036 ^s	036 ^s	036	036	036	036	036
7	03D	03D	03D ^s	03D ^s	03D	03D	03D	03D	03D
8	03E	03E	03E ^s	03E ^s	03E	03E	03E	03E	03E
9	046	046	046 ^s	046 ^s	046	046	046	046	046

KEYB CHAR	ITA	USA	FR	BE	DE	UK	ES	SW	JP
:	049 ^s	04C ^s	049	049	049 ^s	04C ^s	049 ^s	049 ^s	052
;	041 ^s	04C	041	041	041 ^s	04C	041 ^s	041 ^s	04C
<	061	041 ^s	061	061	061	041 ^s	061	061	041 ^s
=	045 ^s	055	055	04A	045 ^s	055	045 ^s	045 ^s	04E ^s
>	061 ^s	049 ^s	061 ^s	061 ^s	061 ^s	049 ^s	061 ^s	061 ^s	049 ^s
?	04E	04A ^s	03A ^s	03A ^s	04E ^s	04A ^s	04E ^s	04E ^s	04A ^s
@	04C ^A	01E ^s	045 ^A	01E ^A	015 ^A	052 ^s	01E ^A	01E ^A	054
]	054 ^A	054	02E ^A	054 ^A	052 ^s	054	054 ^A	03E ^A	05B
١	00E	05D	03E ^A	061 ^A	04C ^s	061	00E ^A	04E ^A	051
]	05B ^A	05B	04E ^A	05B ^A	054 ^s	05B	05B ^A	046 ^A	05D
^	055 ^s	036 ^s	046 ^A	054	00E	036 ^s	054 ^s	05B ^s	055
_	04A ^s	04E ^s	03E	055	04A ^s	04E ^s	04A ^s	04A ^s	051 ^s
' (accent)	-	00E	03D ^A	05D ^A	055 ^s	00E	054	055 ^s	054 ^s
а	01C	01C	015	015	01C	01C	01C	01C	01C
b	032	032	032	032	032	032	032	032	032
C	021	021	021	021	021	021	021	021	021
d	023	023	023	023	023	023	023	023	023
е	024	024	024	024	024	024	024	024	024
f	02B								
g	034	034	034	034	034	034	034	034	034
h	033	033	033	033	033	033	033	033	033
i	043	043	043	043	043	043	043	043	043
j	03B								
k	042	042	042	042	042	042	042	042	042
I	04B								
m	03A	03A	04C	04C	03A	03A	03A	03A	03A
n	031	031	031	031	031	031	031	031	031
0	044	044	044	044	044	044	044	044	044
р	04D								
q	015	015	01C	01C	015	015	015	015	015
r	02D								
s	01B								
t	02C								
u	03C								
v	02A								

KEYB CHAR	ITA	USA	FR	BE	DE	UK	ES	SW	JP
w	01D	01D	01A	01A	01D	01D	01D	01D	01D
x	022	022	022	022	022	022	022	022	022
у	035	035	035	035	01A	035	035	035	035
z	01A	01A	01D	01D	035	01A	01A	01A	01A
{	-	054 ^s	025 ^A	046 ^A	052	054 ^s	052 ^A	03D ^A	05B ^s
	00E ^s	05D ^s	036 ^A	016 ^A	04C	061 ^s	016 ^A	061 ^A	06A ^s
}	-	05B ^s	055 ^A	045 ^A	054	05B ^s	05D ^A	045 ^A	05D ^s
~	-	00E ^s	01E ^A	04A ^A	04E	05D ^s	-	05B ^A	055 ^s

To use upper case letters, it is necessary to read one of the SHIFT commands from step 2 before the value corresponding to the lower case letters.

The following key values are common to all the keyboard nationalities.

KEYB KEY	ITA	USA	FR	BE	DE	UK	ES	SW	JP
ENTER	05A								
TAB	00D								
F1	005	005	005	005	005	005	005	005	005
F2	006	006	006	006	006	006	006	006	006
F3	004	004	004	004	004	004	004	004	004
F4	00C								
F5	003	003	003	003	003	003	003	003	003
F6	00B								
F7	083	083	083	083	083	083	083	083	083
F8	00A								
F9	001	001	001	001	001	001	001	001	001
F10	009	009	009	009	009	009	009	009	009
F11	078	078	078	078	078	078	078	078	078
F12	007	007	007	007	007	007	007	007	007
Home	26C								
End	269	269	269	269	269	269	269	269	269
PG UP	27D								
PG down	27A								

KEYB CHAR	ITA	USA	FR	BE	DE	UK	ES	SW	JP
Up arrow	275	275	275	275	275	275	275	275	275
Down arrow	272	272	272	272	272	272	272	272	272
Left arrow	26B	26B							
Right arrow	274	274	274	274	274	274	274	274	274
Esc	076	076	076	076	076	076	076	076	076
Ctrl right	214	214	214	214	214	214	214	214	214
€	02E ^A	02E ^A	024 ^A	024 ^A	024 ^A	025 ^A	02E ^A	02E ^A	-
SPACE	029	029	029	029			029		029

If Caps Lock Auto-Recognition is disabled, it is necessary to verify that the keyboard caps lock status matches the reader one.

EXAMPLES

- Defining Special Key Sequences -

1. the following example allows defining Special Key 1 as SHIFT + F5:

2. the following example allows defining Special Key 2 as CTRL + S (upper case):

3. the following example allows defining Special Key 3 as Alt + F6:

4. the following example allows defining Special Key 4 as Alt + Shift + F1:

- Integrating Special Keys in Headers/Terminators -

1. the following example allows setting Special Key 1 (defined in example 1 above) as terminator:

2. the following example allows setting Special Key 2 (defined in example 2 above) as header:

3. the following example allows setting Special Key 3 (defined in example 3 above) as header:

one character header

4. the following example allows setting Special Key 4 (defined in example 4 above) and ENTER character as terminators:

Address Stamping 5.4.3

It is possible to include the reader address in the message sent to the host. The Reader Address Stamping and the Cradle Address Stamping parameters consist of a 4-digit number in the range 0000 to 1999.

For message output format, refer to chapter 6.

5.4.4 Address Delimiter

The Address Delimiter allows a character to be included to separate the reader Address stamping field from the next field in the message. Any character can be included in the hexadecimal range from 00 to FE. For message output format, refer to chapter 6.

5.4.5 Time Stamping Format

The Time Stamping parameter sets the format for hour and date information. It consists of 1 or 2 groups of numbers, each one made up of 6 decimal digits.

For example, setting the Hour/Minutes/Seconds/Month/Day/Year format, the information *17:03:16* on *June 12, 2002* will be formatted as <u>170316061202</u>.

5.4.6 Time Stamping Delimiter

The Time Stamping Delimiter allows a character to be included to separate the Time Stamping field from the next field in the message. Any character can be included in the hexadecimal range from 00 to FE.

5.5 POWER SAVE

5.5.1 Sleep State

When using interfaces other than USB, this mode allows the μ P in the reader to enter a "Sleep" state for minimum power consumption. For D-series readers, this command is only valid when hardware trigger type is selected.

Before entering Sleep mode, the following are verified:

- no commands coming from Host
- no data being transmitted to Host
- Enter Sleep Timeout ended (see par. 5.5.2)

To exit Sleep mode press the trigger.

For M8300 series readers, sleep state is entered immediately after reading a code and is not configurable. To exit Sleep mode press the trigger.

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

5.5.2 Enter Sleep Timeout

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

5.6 READING PARAMETERS

5.6.1 Trigger Signal

This mode determines how the reading phase is controlled when the hardware trigger operating mode is selected:

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

5.6.2 Trigger Click

When enabled, it activates a "click" sound upon each trigger pressure.

5.6.3 Trigger-Off Timeout

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

5.6.4 Reads per Cycle

In general, a **reading cycle** corresponds to the ON + OFF times of a device.

The resulting effects of this parameter on code reading depend on other related configuration conditions. Here are the definitions of ON and OFF times.

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

trigger release (for *trigger active level*) a second trigger press (for *trigger active pulse*) *trigger-off timeout* (see par. 5.6.3). When **one read per cycle** is selected, the device decodes only one code during the ON period <u>and immediately turns the reader OFF</u>. It is only possible to read another code when the next ON time occurs.

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

The Safety Time parameter should be used in this case to avoid unwanted multiple reading of the same code, see par. 5.6.5.

5.6.5 Safety Time

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

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

5.7 DECODING PARAMETERS

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

5.7.1 Ink-Spread

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

5.7.2 Overflow Control

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

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

5.7.3 Interdigit Control

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

5.8 ADVANCED FORMATTING

5.8.1 Match Conditions

Selecting an Advanced Formatting and specifying a Match restriction (Code Type, Code Length, Predefined Characters) the code will be transmitted according to the order of the defined formats.

For example, defining 2 formats where:

- Format 1: Match Code type = Code128
- Format 2: Match Code length = 15 and Match with Predefined Characters "DATA"

a Code128 "DATA:12345ABCDE" with code length 15 will be formatted following the Format 1.

To send the same code with the Format 2 it is necessary to invert the format order as follows:

- Format 1: Match Code length = 15 and Match with Predefined Characters "DATA"
- Format 2: Match Code type = Code128

5.9 RADIO PARAMETERS (M8300 SERIES ONLY)

5.9.1 Radio Protocol Timeout

This parameter sets the valid time to wait before transmission between the M8300 series reader and BC-80X0 cradle is considered failed.

This parameter should be set taking into consideration the radio traffic (number of readers in the same area).

If the RS-232 interface is used with ACK/NACK enabled, this parameter should be at least equal to the RX Timeout parameter for low traffic environments. It should be increased if there are many readers in the same area.

It can be set between 2 and 19 seconds.

5.9.2 Radio RX Timeout

When the scanner is used in a standalone layout (point-to-point or with multiple readers) it can be configured to receive "asynchronous" messages from the host at any time.

There are two modes which can enable the scanner to receive messages from the host:

- Enable "2 way" Communication Protocol After the transmission of each barcode, the scanner waits for an acknowledgement from the host¹. A message can be sent by the host accompanying this acknowledgement, or in place of it, to display something on the screen or execute a command (such as sound a beep sequence, turn an LED on or off, etc.). If no acknowledgement or message is received from the host within a programmable timeout duration, the radio will be switched off and an "error transmission" beep will be sounded.
- 2) Independent of the Selected Protocol The scanner can be configured to keep the radio receiver "awake" for a defined period of time following each transmission. Any message coming from the host1 before expiration of the timeout is accepted. The parameter "Radio RX Timeout" is used for specifying how long the scanner have to wait for a message after receiving each code transmission.

In this mode, the radio can also be "awakened" by pressing the trigger. The scanner can receive a message only if it is linked to the Base (i.e. the scanner has been joined to the Base and has had at last one "valid" transmission after the last power-on). Setting the "Radio RX timeout" value to "00" specifies that the radio never goes into sleep mode (always awake \rightarrow the scanner can receive a message at any time). Choosing this setting will, of course, consume battery life more quickly.

¹See Section 6.1 for Host to Scanner message formatting.

5.9.3 Power-Off Timeout

If this command is enabled, after the desired timeout in hours, the PowerScan[®] batteries are disconnected and all power consumption ceases. To restore power, press the trigger once. The reader will now be ready to read codes.

Power-off does not affect configuration parameters.

5.9.4 Transmission Mode

This parameter determines whether the reader receives responses or messages from the Host or not. In One-Way tx mode, neither Host nor cradle responds to the reader.

In Two-Way tx mode, the reader <u>must</u> receive a response from either the cradle or the Host.

The cradle responds (empty message) to the reader, only after good transmission to the Host, for the following conditions: ACK/NACK enabled, see par. 5.1.2; WEDGE or PEN interface. For these conditions, it is suggested to prolong the Radio Protocol Timeout, see par. 5.9.1.

Enabling Two-Way tx mode temporarily disables FIFO buffering see par. 5.1.3.

With ACK/NACK disabled, the Host responds to the reader (through the cradle) with an answer message (message to reader display or command to reader), see par. 6.1 and the following figure.

Transmission Mode = Two-Ways

5.9.5 Beeper Control for Radio Response

For M8300 series readers, the data entry good read tone normally results in two beeps; the first indicates that the reader has decoded the code; the second indicates whether BC-80X0 has received the data.

This can be changed according to the following selections:

- Normal: both good decode and good receptions are signaled (two beeps).
- Only Good Decode: only the first beep indicating a good read is signaled.
- Only Good Reception: only the second beep indicating a good reception is signaled.
- Off: Neither good read nor good reception beeps are signaled.

For all configurations, any transmission errors will always be signaled.

5.9.6 Single Store

When single store mode is enabled, if the PowerScan[®] M8300 fails to transmit a code to the cradle, it enters a special operating mode that prevents the user from reading barcodes. When such operating mode is entered, the trigger no longer enables barcode reading but is used to retry transmission itself for the number of attempts selected in configuration. Once the transmission is successful the reader returns to the standard mode. If transmission is not successful after the number of configured attempts, the code is discarded.

Single store may be useful if you often read codes at the limit of the coverage area and there is a chance that code transmission can fail. In such case single store allows you to move to a more favorable position or location (i.e. closer to the cradle) and retry transmission without the necessity of re-reading the code since it is already stored in the reader.

Conversely, if single store is disabled, and the user wants to retry transmission, the code must be read again, and therefore the attempt must be made from basically the same location. If the user gives up, he does not know if the transaction was successful. (Actually the transmission could have been successful but the cradle may have been unable to acknowledge the message). There are applications in which there is no risk of transmission failure. In such cases it may be better to disable single store so that the user perceives a more consistent behavior of the trigger in that it always corresponds to code reading.

5.9.7 Batch Mode

This Operating Mode allows storing read codes in the internal reader RAM memory. The stored codes are transmitted to the base station at a later time according to the type of batch mode selected.

Batch mode can be enabled either manually (normal batch mode) or automatically.

Normal batch mode temporarily suspends radio communication between reader and base station allowing codes to be stored in the reader on a FIFO basis. This can be useful for example, if codes must be read from a location where there is no radio network. Upon returning to the system working area, this mode requires reading the **Start Normal Batch Transmission** barcode to successively transmit the list of stored codes to the base station. The FIFO management assures that the first code read will be the first code to be transmitted to the base station.

The **Delete Batch Data** barcode allows canceling all barcode data stored in the reader.

Automatic batch mode allows codes to be stored in the reader on a FIFO basis whenever the reader is out of radio range. In this case radio communication is not suspended and transmission is attempted after each code read. If transmission

cannot be successfully completed, then the code is added to the list. When the reader returns in range, transmission of the codes to the base station resumes automatically, according to the selected communication protocol, upon simply pressing and releasing the trigger or by successfully reading a new code.

Each code is listed on the reader display together with its identifying position number and its total number of characters. The three keys under the display have the following function in batch mode:

	Key	Function
	(left) Key	Scroll up in list
ENTER	(center) Key	Delete highlighted code
▼	(right) Key	Scroll down in list

In batch mode, the selected Transmission Mode determines the behavior of the reader at the time the list of codes is transmitted. If One-way mode is enabled, the codes are transmitted one after the other without interruption. In Two-way mode, after transmitting each code, the reader waits for the Host answer message to be shown on the display. Therefore, in Two-way transmission mode and normal batch mode, the **Start Normal Batch Transmission** barcode must be read after each code to continue, whereas with automatic batch mode just pull and release the trigger after each code.

The code, which has a transmission pending, is shown on the display in reverse video indicating that it cannot be deleted.

5.9.8 Find Me (PowerScan[®] M8300 only)

If enabled, after a timeout of a few minutes in which PowerScan[®] M8300 is not used, it enters stand-by mode and its green LED starts blinking in order to signal its location.

5.10 DISPLAY PARAMETERS (SOME M8300 MODELS ONLY)

5.10.1 Display Mode

The user can control the reader display behavior according to the following selections:

Normal mode: When a barcode is read with the reader:

- The code is sent to the Host.
- The reader display is <u>not cleared</u>. Therefore if any previous data was displayed on the reader screen it remains.
- There is no Local Echo to the reader display.

Clear Display After Decode mode: When a barcode is read with the reader:

- The code is sent to the Host.
- The reader display is cleared. Therefore if any previous data was displayed on the reader screen it is cancelled and the screen remains blank.
- There is no Local Echo of the code to the reader display.

Local Echo mode: When a barcode is read with the reader:

- The code is sent to the Host.
- The reader display is cleared.
- The code is also sent to the reader display (Local Echo).
- The cursor is positioned after the last printed character on the reader display.

Host messages sent to the reader are always written to the reader display.

5.11 CONFIGURATION EDITING COMMANDS

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

Command	Description
	Restore PowerScan [®] reader default configuration (see the relative Quick Reference Guide for default settings)
	Transmit the PowerScan [®] D8330 or PowerScan [®] M8300 software release
	Transmit PowerScan [®] reader configuration in ASCII format. This command is not effective with Pen emulation interface.
	Restore BC-80X0 default configuration (see the relative Quick Reference Guide for default settings)
	Transmit the BC-80X0 Software release.
	Transmit BC-80X0 configuration in ASCII format. This command is not effective with Pen emulation interface.

5.12 CUSTOM DEFAULT CONFIGURATION

Read the following code to set the reader <u>user-defined configuration</u> as custom default configuration:

Save User-defined Configuration as Custom Default

Read the following code whenever you need to restore the custom default configuration:

Restore Custom Default Configuration

5.13 CODE TYPE RECOGNITION

This procedure allows the reader to enter a particular state during which it reads and transmits to the Host information about the family type of codes unknown to the user (with the exception of MSI, Code 49 and Code 16k code types). It is also possible to read and transmit configuration strings without interpreting them. All codes are read ignoring the check digit.

Follow the given procedure:

① Read the following code to enter the code type recognition mode:

② Read existing codes whose family type you need to check.

③ Read the following code to return to the reader's normal functioning:

exit code type recognition mode

5.14 CONFIGURATION COPYING COMMANDS

5.14.1 Copy PowerScan[™] D8330 Series

Procedure:

① Connect the master (correctly configured reader) and the slave (reader to be configured) together through two RS-232 serial interface cables and external power supply. Accessory cables and power supply are available from your Datalogic distributor to provide this connection.

RS-232 Cables: CAB471 & CAB472

Power Supply: PG5

- ② Using the slave reader, read the Restore Default barcode and then the RS-232 interface barcode from chapter 4 of this manual or from the Quick Reference Guide.
- ③ With the **master** reader, read the Configuration Copy barcode below.

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

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

5.14.2 Copy PowerScan[™] M8300 Series

Procedure:

- Using the slave reader and its BC-80X0 cradle, follow the initialization procedure in chapter 4 of this manual or from the Quick Reference Guide.
- With the master PowerScan[™] M8300 (correctly configured reader), read the Copy Configuration barcode below. Then place it onto an BC-80X0 cradle within 10 seconds. The reader will beep indicating the configuration has been copied.

The configuration will be simultaneously sent over the RS-232 interface of the BC-80X0. If this causes undesired effects disconnect the RS-232 cable between the PC and BC-80X0 during this process.

③ With the slave PowerScan[™] M8300, read the Get Configuration barcode below. Then place it onto the same BC-80X0 cradle used in the step above. <u>The slave reader's address will not be changed</u>.

The configuration will be copied from the master to the slave PowerScan[™] M8300. The slave PowerScan[™] M8300 signals the end of the procedure with a series of beeps. It is now ready to be used with its own BC-80X0 cradle.

④ Repeat the procedure above to configure other slave readers. The BC-80X0 can continue to configure slave readers until it receives another command or data.

5.14.3 Copy BC-80X0

Procedure:

- ① Using the slave reader and its BC-80X0 cradle, read the Restore Default barcode, set the radio address, and then read the RS-232 interface barcode from chapter 4 of this manual or from the Quick Reference Guide.
- Connect the master BC-80X0 and the slave BC-80X0 (cradle to be configured) together through two RS-232 serial interface cables and external power supply. Accessory cables and power supply are available from your Datalogic distributor to provide this connection.

RS-232 Cables: CAB471 & CAB472

Power Supply: PG12

③ Read the Configuration Copy barcode below with a reader. Then place it onto the master BC-80X0 cradle.

Copy Configuration

The configuration will be copied from the master BC-80X0 to the slave BC-80X0. The reader signals the end of the procedure with a series of beeps.

④ Repeat the procedure above to configure other slave cradles.

Note: The master BC-80X0 can be configured for any interface.

5.15 DEFAULT PARAMETERS FOR POS TERMINALS

The default values of the RS-232 and Data Format parameters for POS terminals are listed in the following table:

	NIXDORF Mode A	FUJITSU	ICL Mode	
RS-232 Group				
Baud Rate	9600	9600	9600	
Parity	Odd	None	Even	
Data Bits	8	8	8	
Stop Bits	1	1	1	
Handshaking	Hardware (RTS/CTS)	None	RTS always ON	
ACK/NACK Protocol	Disabled	Disabled	Disabled	
FIFO	Disabled	Enabled	Enabled	
Inter-Character Delay	Disabled	Disabled	Disabled	
RX Timeout	9.9 sec	2 sec	9.9 sec	
Serial Trigger Lock	Disabled	Disabled	Disabled	
Data Format Group				
Code Identifier	Custom	Custom	Custom	
Header	No Header	No Header	No Header	
Terminator	CR	CR	CR	
Field Adjustment	Disabled	Disabled	Disabled	
Code Length TX	Not Transmitted	Not Transmitted	Not Transmitted	
Character Replacement	Disabled	Disabled	Disabled	
Address Stamping	Disabled	Disabled	Disabled	
Address Delimiter	Disabled	Disabled	Disabled	
Time Stamping	Disabled	Disabled	Disabled	
Time Delimiter	Disabled	Disabled	Disabled	

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

CODE	NIXDORF Mode A	FUJITSU	ICL Mode
UPC-A	A0	А	A
UPC-E	CO	E	E
EAN-8	В	FF	FF
EAN-13	А	F	F
Code 39	М	None	C [code length]
Codabar	N	None	N [code length]
Code 128	K	None	L [code length]
Interleaved 2 of 5		None	I [code length]
Code 93	L	None	None
Industrial 2 of 5	Н	None	H [code length]
UCC/EAN 128	Р	None	L [code length]
MSI	0	None	None
GS1 DATABAR™	E	None	None
Other	None	None	None

5.16 FIRMWARE UPGRADE

Device firmware upgrades can be performed using the Downloader utility tool (downloadable from the web site: <u>http://www.scanning.datalogic.com</u>) from your PC through the USB communication.

Procedure:

- ① Launch the Downloader tool on your PC.
- ② Connect the device to the PC via USB interface.
- ③ Read the code given below and position the reader onto the cradle:

OR

Press the cradle button if present (to only update the cradle).

The device will automatically be reset.

Proceed with the firmware upgrade (see the Downloader utility help on-line for details).

Do not interrupt firmware upgrade downloading for any reason.

6 MESSAGE FORMATTING

The system always provides scanner to host data communication using the following message formatting:

Output Message from <u>PowerScan[®] D8330 or PowerScan[®] M8300 Stand-alone</u> Towards Host

[Header] [Scanner_Addr] [Scanner_Addr_delimiter]] [Cradle_Addr] [Cradle_Addr_delimiter] [Time stamp] [Ts_delimiter] [Code ID] [Code Length] CODE [Terminator]

[Items in square brackets are optional.]

Output Message from <u>PowerScan[®] M8300 STAR-System™</u> Towards Host

[Time stamp] [Ts_delimiter] [Header] [Code ID] [Code Length] CODE [Terminator]

[Items in square brackets are optional.]

For PowerScan[®] M8300 models with display, if the RS-232 interface is selected for communication between the Host and the BC-80X0 cradle, then the following additional communications between <u>Host</u> and <u>Scanner</u> can occur:

- The Host can send messages to any scanner associated with that cradle to control the Scanner's display, LEDs and beeper.
- The Scanner can send up to 3 user-defined characters to the Host using the 3 command keys on the Scanner.

These communications and their relative message formatting are detailed in the following paragraphs.

6.1 MESSAGES FROM HOST TO READER

The general format to enable the Scanner for a 2 way communication is:

[Scanner_Addr] [Scanner_Addr_delimiter] MESSAGE [CR]

NOTE:

• If you have enabled the Scanner Address Stamping or the Scanner Address Delimiter, you **must** specify them in every message.

The general format for other asynchronous messages is:

[Scanner_Addr] [Scanner_Addr_delimiter] [DC2] MESSAGE [CR]

where DC2 is ASCII 0x12 (^R) character.

- If you have not enabled the Scanner Address Stamping or the Scanner Address Delimiter, you must not specify them. In this case all messages will be implicitly addressed to the 'binded' Scanner of the cradle directly connected to the serial line.
- The Scanner can only receive messages if two-way mode is enabled. (See par. 5.9.4, "Transmission Mode", command is on page 159).
- Messages cannot start with '\$+' because they would be interpreted as a configuration command.
- You can send a message to the Scanner only while it is on. This happens when it has sent a message to the host and the radio timeout has not yet expired. (See par. 5.9.1, "Radio Protocol Timeout"; command is on page 130).
- If you want to control the Scanner's beeper from the host, you will also probably want to disable the good transmission beep that is emitted when the code is received from the cradle. (See command on page 86).

The message field can store plain text and escape sequences.

- Escape sequences are interpreted as commands.
- Plain text is directly printed on the display. If writing beyond the end of line, the display does not wrap automatically. Extra characters are ignored. Control characters are not interpreted (i.e. LF, FF, etc.).

6.1.1 Cursor Control

- **ESC [***n***A** Up *n* rows, no scroll
- **ESC** [*n* B Down *n* rows, no scroll
- **ESC** [*n***C** Right *n* columns
- **ESC** [*n* **D** Left *n* columns
- ESC G CR
- **ESC** [*r*; *c*H Move to row *r*, column *c*
 - (ESC[1;1H is the upper left character position of the display)
- **ESC D** Down 1 row, with scroll
- ESC E CR and cursor down 1 row with scroll
- **ESC M** Up 1 row and scroll

NOTES:

 Since CR is used as the message terminator, you must use ESC [G or ESC E to print a CR.
- The cursor row position **is not** affected by the currently selected font. The display always has 4 rows, so when writing with the large font, actually two rows are written to: the current one and the one below it. You will need <u>two</u> ESC E commands to step from one row to the next when using the large font.
- The cursor column position **is** affected by the currently selected font. Therefore, <u>column 6</u> is 36 pixels from the left border only if you last selected the 6x8 font; otherwise it could be 48 or 72 pixels from the left border.

6.1.2 Font Selection

ESC [0 m	Normal mode
-----------	-------------

- **ESC** [7 m Reverse mode
- **ESC #4** Large font: subsequent characters are written on the current row and the row below it using the 12x16 font which allows for two rows of eight characters on the display.
- **ESC # 5** Normal font: subsequent characters are written using the 6x8 font, which allows for four rows of sixteen characters on the display.
- **ESC # 7** Medium font: subsequent characters are written using the 8x8 font, which allows for four rows of twelve characters on the display.

6.1.3 Clearing Display

- **ESC [0 K** From cursor position to end of line inclusive
- **ESC [1 K** From beginning of line to cursor position (not inclusive)
- ESC [2 K Entire line
- **ESC** [0 J From cursor position to end of display inclusive
- **ESC** [1 J From beginning of display to cursor position (not inclusive)
- **ESC [2 J** Entire display; moves cursor to upper left corner on display

6.1.4 LED and Beeper Control

- **ESC [0 q** Emit short High tone + short delay
- **ESC [1 q** Emit short Low tone + short delay
- **ESC [2 q** Emit long Low tone + short delay
- ESC [3 q Emit good read tone
- ESC [4 q Emit bad tx tone
- **ESC [5 q** Wait 100 ms
- ESC [6 q Turn on the green LED
- **ESC [7 q** Turn off the green LED
- ESC [8 q Turn on the red LED
- **ESC [9 q** Turn off the red LED

The LED control escape sequences are intended to activate the LEDs for <u>short</u> <u>periods</u> of time and can be used in combination with the Beeper. The LED and Beeper will be controlled by the system after the entire command sequence is interpreted.

Example:

ESC [6 q ESC [3 q ESC [7 q	Turns on the green LED, emits a good read tone, and turns off the green LED.
ESC [6 q ESC [5 q ESC [7 q	Turns on the green LED for 100 ms and then turns off the green LED.

6.1.5 Setting RTC

ESC [0 p <i>d d m m y y</i>	Set date to day, month, year			
ESC [1p <i>hhmm</i>	Set time to hours, minutes; seconds are			
	automatically set to 00.			

6.2 MESSAGES FROM SCANNER COMMAND KEYS

The PowerScan[®] M8300 series scanners with display have 3 command keys that can each be associated with a character to send to the host.

By pressing the keys on the scanner, the associated character with its relative message formatting is sent to the Host. For example, keys can be used to select items from a menu sent to the scanner display by the application program.

The general format is:

[Header] [Scanner_Addr] [Scanner_Addr_delimiter]] [Cradle_Addr] [Cradle_Addr_delimiter] [Time stamp] [Ts_delimiter] [Code ID] [Code Length] KeyID [Terminator]

[Items in square brackets are optional.]

The messages are handled by the system as if they were barcodes, that's why **KeyID** can have so many fields appended to it. If in your application there is some chance of reading a 1-char barcode identical to **KeyID**, the way you can distinguish between the two is to enable the Code ID: The **KeyID** is the only 1-character long EAN 8 code.

Refer to par. 5.3 for a compete description of the optional message fields in square brackets.

The default characters associated with each key $(\ensuremath{\textit{KeyID}})$ are shown in the following table:

	Default Key Identifiers		
	Key KeylD		
	(left) Key	'<'	
ENTER	(center) Key	'='	
▼	(right) Key	'>'	

7 TECHNICAL FEATURES

7.1 POWERSCAN[®] D8330

Electrical Features	PowerScan® D8330	PowerScan® D8330 AR	
Power Supply	4 to 30	VDC	
Max. Consumption			
@ 4V	420 mA	500 mA	
@ 5V	310 mA	370 mA	
@ 30 V	62 mA	70 mA	
Sleep Mode	4 mA	4 mA	
Reading Indicators		LED (green) (green), Beeper	
Host Interfaces			
RS-232	300 to 38	400 baud	
WEDGE	34xx, 37xx terminals, Wyse terminal	IBM SURE1, IBM 3153, 31xx, 32xx, als, Digital VT terminals, Apple ADB pported	
PEN Emulation	Selectable minimum puls	se from 200 μS to 1.2 mS	
USB	USB-KBD, USB-KBD-ALT-MODE, USB-KBD APPLE, USB-COM, US IBM-Table Top, USB-IBM-Hand Held		
Laser Features	D8330	D8330 AR	
Light Source	VLD between 630~680 nm		
Scan Rate	35 ± 5 s	cans/sec	
Power (max) in mW	0.9 mW	1.3 mW	
Scan Angle	42°	$13.5^\circ\pm0.7$	
PCS minimum (Datalogic Test Chart)	15%	25%	
Maximum Resolution	0.076 mm (3 mils)	0.19 mm (7.5 mils)	
Reading Field Width	see reading dia	grams (par. 7.6)	
Laser Safety Class	Class 2 EN 60	0825-1/CDRH	
Environmental Features			
Working Temperature		-22° to +122 °F	
Storage Temperature	-30° to +70 °C /	-22° to +158 °F	
Humidity	90% non condensing		
Drop resistance (on concrete)	IEC 68-2-32 Test ED 2 m		
Protection class	IP65		
Mechanical Features			
Weight (without cable)	about 295	g (10.4 oz)	
Dimensions	205 x 114 x 69 mm (
Cable length	2 m (6 ft 6 in)		
Material	Polycarbonate m	olded with rubber	

7.2 POWERSCAN[®] M8300

Electrical and General Feature	s		
Battery Type	2150 Li-lon	battery pack	
Recharge Time	max. 4 hours with external power supply max 10 hours with Host power		
Operating autonomy (continuous reading)	60,000 rea	ds (typical)	
Display (Only available with some models)		s x 16 chars ont and backlight	
Indicators		LED (green) (green), Beeper	
Laser Features	M8300	M8300 AR	
Light Source	VLD between	i 630~680 nm	
Scan Rate	35 ± 5 s	cans/sec	
Power (max) in mW	0.9 mW	1.3 mW	
Scan Angle	42°	13.5° ± 0.7	
PCS minimum (Datalogic Test Chart)	15%	25%	
Maximum Resolution	0.076 mm (3 mils)	0.19 mm (7.5 mils)	
Reading Field Width	see reading diagrams (par. 7.6)		
Laser Safety Class	CLASS 2 EN 60825-1 / CDRH		
Environmental Features			
Working Temperature	-20° to +50 °C	/ -4° to +122 °F	
Storage Temperature	-20° to +70 °C	/ -4° to +158 °F	
Humidity	90% non condensing		
Drop resistance (on concrete) IEC 68-2-32 Test ED	2 m		
Protection Class	IP65 (IP64 for models with display)		
Mechanical Features			
Weight (with batteries)	about 400 g	g (14.10 oz)	
Dimensions	212 x 109 x 71 mm (8.34 x 4.49 x 2.79 in)		
Material	Polycarbonate m	olded with rubber	

7.3 BC-80X0 / C-8000

	BC-80X0	C-8000				
Electrical and General Fea	Electrical and General Features					
Supply Voltage						
External Power	10 to 30 \	VDC				
Host Power	5 VDC ±	10%				
Power Consumption						
External Power	max. 10 W (cl	harging)*				
Host Power	max. 500 mA ((charging)				
Indicators Ext. Power /Data yellow LED Host Power/Data yellow LED Reader batt. state green/red LED Aux. batt. state green/red LED (BC-8000/C-800 beeper		yellow LED green/red LED D (BC-8000/C-8000 only)				
Recharge Time	· · · · •					
External Power	max. 4 hours with 2150	mAh Li-Ion battery				
Host Power	max. 10 hours with 2150) mAh Li-Ion battery				
Host Interfaces						
RS-232	300 to 38400 baud	9600 baud				
WEDGE	IBM AT or PS/2, XT, PC Notebook, IBM SURE1, IBM 3153, 31xx, 32xx, 34xx, 37xx terminals, Wyse terminals, Digital VT terminals, Apple ADB Bus supported	Not supported				
PEN Emulation	Selectable minimum pulse from 200 μ S to 1.2 mS	Not supported				
USB	USB-KBD, USB-KBD-ALT-MODE, USB- KBD APPLE, USB-COM, USB-IBM-Table Top, USB-IBM-Hand Held	USB-COM				
Environmental Features						
Working Temperature	-20° to +50 °C / -4° to +122 °F**					
Storage Temperature	-20° to +70 C / -4° to +158° F					
Humidity	90% non condensing					
Protection IP40						
Mechanical Features						
Weight without cable	about 380 g / 13.4 oz					
Dimensions (without antenna)	204 x 108 x 95 mm / 9.44 x 4.25 x 3.74 in					
Material	ABS					

* Having a switching regulator inside, the BC-80X0 and C-8000 draw the same power, regardless of the supply voltage. i.e. as the input voltage increases the current drawn decreases.

** Batteries must be charged at a temperature ranging from 0° to +40 °C / +32° to +104 °F.

7.4 SYSTEM AND RADIO FEATURES

Radio Features	European Models	USA Models	
Radio Frequency	433.92 MHz	910 MHz	
Bit Rate	19200	36800	
Range (in open air)	50 m	30 m	
System Configurations	BC-8000 model only	STARGATE™	
Maximum number of devices per base station	32 255		
Maximum number of devices in the same reading area	2000		
Maximum number of base stations in network	16 (including cradle Master)		

7.5 STATUS INDICATORS

The scanner has two indicator LEDs and a Beeper. The BC-8000 and C-8000 cradles have four LED indicators (three for BC-8010 model) and a Beeper. They signal several operating conditions, which are described in the tables below.

H = high tone

L = low tone

POWERSCAN[®] D8330/M8300 READER START-UP

Beeper ¹	Meaning
LLLL	Parameters loaded correctly
H H H H long tones	Parameter loading error, reading or writing error in the non volatile memory
HLHL	Hardware error in EEPROM

POWERSCAN® D8330/M8300 READER CONFIGURATION

Beeper ¹	Meaning
нннн	Correct entry or exit from Configuration mode
L	Good read of a command
LLL	Command read error

Beeper ¹	LED	Good Read Spot	Meaning
one beep ²	ON	ON	Correct read of a code in normal mode
H L long			TX buffer full (when FIFO is enabled) or TX error between PowerScan [®] M8300 and BC-8000
H long	ON	ON	Successful advanced format concatenation
ннн			Timeout expired – operation not completed
H H long			Error in advanced data formatting
	OFF	OFF	Ready to read a code

POWERSCAN® D8330/M8300 READER DATA ENTRY

¹ Only the Beeper Intensity command can modify these signals.

² The data entry good read tone is user-configurable with <u>all</u> the Beeper commands in the Reading Parameters section.

For M-series readers, normally this results in two beeps; the first indicates that the reader has decoded the code, the second indicates whether BC-80X0 has received the data. See also par. 5.9.5.

POWERSCAN[®] M8300 POWER

Beeper	LED	Meaning
10 short H	10 short blinks	Low Battery
HML		Power off

H = high tone

M = medium tone

L = low tone

POWERSCAN® M8300 BIND, JOIN, COPY COMMANDS

Beeper ¹	LED	Meaning
	Blinking	Command accepted; reader ready to be inserted into the cradle
L		Success
H L long tones		Failure

Aux LED	Host LED	Meaning	
Yellow	Yellow	meaning	
OFF	OFF	Device off	
ON		Power applied through an external power supply	
	ON	Power applied through the Host	
Flashing	Flashing	Transmission over the Host port	

BC-80X0/C-8000 POWER/COMMUNICATION

BC-80X0/C-8000 CHARGE STATUS

	Reader LED		Mooning	
Red	Green	Beeper	Meaning	
OFF	OFF		No reader battery inserted	
ON			Reader battery in charge	
	ON	single beep	Reader battery completely charged	
Flashing	g orange		Reader battery fault	
Alternating	g red/green	repetitive beep	Charging out of temperature range, over- current or over-voltage conditions	
	j red/green seconds	beep every 30 seconds	Reader not correctly inserted onto cradle, no charging takes place	
	are LED (not for BC-8010)		Mooning	
Spa	re LED (not	for BC-8010)	Meaning	
Spa Red	re LED (not Green	for BC-8010) Beeper	- Meaning	
-	i	i -	Meaning No Spare battery inserted in the SBS-3000 slot	
Red	Green	i -		
Red OFF	Green	i -	No Spare battery inserted in the SBS-3000 slot	
Red OFF ON	Green OFF	i -	No Spare battery inserted in the SBS-3000 slot Spare battery in charge	
Red OFF ON Flashing	Green OFF ON	i -	No Spare battery inserted in the SBS-3000 slot Spare battery in charge Spare battery completely charged	

7.6 READING DIAGRAMS

POWERSCAN[®] D8330/M8300 AR models

*on reflective labels.

NOTE: Typical performance at 20°C / 68°F on high quality barcodes

A HOST CONFIGURATION STRINGS

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

This method requires the RS-232 interface.

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

Example:

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

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

SERIAL CONFIGURATION STRINGS

SPECIAL CONFIGURATION COMMANDS		
DESCRIPTION	STRING	
Enter Configuration	\$+	
Exit and Save Configuration	\$-	
Restore Default	\$+\$*	
Transmit Software Release (not for PEN emulation)	\$+\$!	
Transmit Device Configuration in ASCII (not for PEN emulation)	\$+\$&	
Set Custom Default	\$+\$0	
Restore Custom Default	\$+\$1	

These commands do not require \$-.

INTERFACE SELECTION			
DESCRIP	TION		STRING
RS-232	Standard		CP0
	ICL Mode		CM0
	Fujitsu		CM1
	Nixdorf Mode A		CM2EC0
WEDGE	for IBM AT		CP500
	for IBM Terminals: 31xx, 32xx, 34xx, 37xx	; make-break keyboard	CP501
	for IBM Terminals: 31xx, 32xx, 34xx, 37xx		CP502
	Keyboard Type for IBM Terminals 31xx,	typewriter	FK0
	32xx, 34xx, 37xx	advanced	FK1
	for IBM XT		CP503
	for IBM Terminal 3153		CP504
	for IBM PC Notebook		CP505
	for IBM SURE1		CP506
	for IBM AT - ALT mode		CP507
	for IBM PC Notebook - ALT mode		CP508
	for Wyse Terminal - ANSI Keyboard		CP509
	for Wyse Terminal - PC Keyboard		CP510
	for Wyse Terminal - ASCII Keyboard		CP511
	for Wyse Terminal - VT220 style Keyboard		CP514
	for Digital Terminals VT2xx/3xx/4xx		CP512
PEN EMU	LATION		CP6
USB	USB-KBD		UA03
	USB-KBD-ALT-MODE		UA04
	USB-KBD-APPLE		UA05
	USB-COM		UA02
	USB-IBM-Table Top		UA00
	USB-IBM-Hand Held		UA01

RS-232		
DESCRIPTION		STRING
Baud Rate	300	CD1
	600	CD2
	1200	CD3
	2400	CD4
	4800	CD5
	9600	CD6
	19200	CD7
	38400	CD8
Parity	none	CC0
	even	CC1
	odd	CC2
Data Bits	7	CA0
	8	CA1
	9	CA2
Stop Bits	1	CB0
	2	CB1
Handshaking	disable	CE0
	RTS/CTS	CE1
	XON/XOFF	CE2
	RTS always On	CE3
ACK/NACK Protocol	disable	ER0
	enable	ER1
FIFO	disable	EC0
	enable	EC1
Inter-character Delay (ms)		CK00 - CK99
RX Timeout (100 ms)		CL00 - CL99
Serial Trigger Lock	disable	CR0
	enable and select characters	CR1 <i>ab</i>

a = Hex values representing an ASCII character from **00** to **FE** enabling the device trigger.

b = HEX values representing an ASCII character from **00** to **FE** inhibiting the device trigger.

USB			
DESCRIPTION		STRING	
USB-COM			
Handshaking	disable	CE0	
-	RTS/CTS	CE1	
	XON/XOFF	CE2	
	RTS always ON	CE3	
ACK/NACK Protocol	disable	ER0	
	enable	ER1	
FIFO	disable	EC0	
	enable	EC1	
Inter-character Delay (ms)		CK00 - CK99	
RX Timeout (100 ms)		CL00 - CL99	
Serial Trigger Lock	disable	CR0	
	enable	CR1 <i>ab</i>	
USB-KBD			
Keyboard Nationality	Belgian	FJ7	
(not for USB-KBD-ALT-MODE)	English (UK)	FJ4	
	French	FJ2	
	German	FJ3	
	Italian	FJ1	
	Spanish	FJ6	
	Swedish	FJ5	
	USA	FJ0	
Keyboard Nationality	Japanese	FJ8	
(IBM AT compatible only)	Russian (Latin)	FJ9	
	Russian (Cyrillic)	FJA	
	Hungarian	FJB	
	Slovenian, Croatian, Serbian (Latin)	FJC	
	Romanian	FJD	
	Czech Republic	FJE	
FIFO	disable	EC0	
	enable	EC1	
Delays	Inter-Character (ms)	CK00 - CK99	
	Inter-Code (s)	FG00 - FG99	
USB Keyboard Speed	normal	UT10	
	fast	UT01	

a = Hex values representing an ASCII character from **00** to **FE** enabling the device trigger.

b = HEX values representing an ASCII character from **00** to **FE** inhibiting the device trigger.

WEDGE			
DESCRIPTION		STRING	
Keyboard Nationality	Belgian	FJ7	
	English (UK)	FJ4	
	French	FJ2	
	German	FJ3	
	Italian	FJ1	
	Spanish	FJ6	
	Swedish	FJ5	
	USA	FJ0	
Keyboard Nationality	Japanese	FJ8	
(IBM AT compatible only)	Russian (Latin)	FJ9	
	Russian (Cyrillic)	FJA	
	Hungarian	FJB	
	Slovenian, Croatian, Serbian (Latin)	FJC	
	Romanian	FJD	
	Czech Republic	FJE	
Caps Lock	caps Lock ON	FE1	
	caps Lock OFF	FE0	
Caps Lock Auto-Recognition	disable	FP0	
(IBM AT compatible only)	enable	FP1	
Num Lock	toggle num lock	FL1	
	num lock unchanged	FL0	
Delays	Inter-Character (ms)	CK00 - CK99	
	Inter-Code (s)	FG00 - FG99	
Control Character Emulation	Ctrl + Shift + Key	FO0	
	Ctrl + Key	FO1	

PEN			
DESCRIPTION	STRING		
Operating Mode	interpret (does not require \$+ or \$-)	\$]	
	transparent (does not require \$+ or \$-)	\$[
Minimum Output Pulse	200µs	DG0	
	400µs	DG1	
	600µs	DG2	
	800µs	DG3	
	1 ms	DG4	
	1.2 ms	DG5	
Conversion to Code 39 and Code 128	disable conversion to Code 39 (D series only)	DA0	
	enable conversion to Code 39	DA1	
	enable conversion to Code 128	DA2	
	(M series only)		
Output Level	normal	DD0	
	inverted	DD1	

PEN (continued)		
DESCRIPTION		STRING
Idle Level	normal	DE0
	inverted	DE1
Overflow	narrow overflow	DH0
	medium overflow	DH1
	wide overflow	DH2
Inter-block Delay (100 ms)		CK00-CK99

	NETWORK	
DESCRIPTION		STRING
RS-485 Network	Disable Network	RZ0
	Enable RS-485 Slave	RZ1
	Enable RS-485 Master	RZ2
Slave Address Range	Minimum Address	JB0000-1999
	Maximum Address	JC0000-1999
Network Baud Rate	9600	JE0
	19200	JE1
	38400	JE2
Network Warning Message	not transmitted	JG0
	transmitted	JG1
Transmission Warning	not transmitted	JH0
Message	transmitted	JH1
Master Header	no header	JA00
	one character	JA01 <i>x</i>
	two characters	JA02 <i>xx</i>
	three characters	JA03 <i>xxx</i>
	four characters	JA04xxxx
	five characters	JA05 <i>xxxxx</i>
	six characters	JA06xxxxxx
	seven characters	JA07 <i>xxxxxxx</i>
	eight characters	JA08xxxxxxxx
Master Terminator	no terminator	JA10
	one character	JA11 <i>x</i>
	two characters	JA12 <i>xx</i>
	three characters	JA13 <i>xxx</i>
	four characters	JA14 <i>xxxx</i>
	Five characters	JA15xxxxx
	six characters	JA16 <i>xxxxxx</i>
	seven characters	JA17xxxxxxx
	eight characters	JA18xxxxxxxx

x = Hex value from **00** to **FE** representing an ASCII character

DATA FORMAT		
NOT FOR PEN EMULATION INTERFACES		
DESCRIPTION		STRING
Code Identifier	disable	EB0
	Datalogic standard	EB1
	AIM standard	EB2
	custom	EB3
Custom Code Identifier		EH <i>abc</i>
Headers	no header	EA00
	one character	EA01 <i>x</i>
	two characters	EA02xx
	three characters	EA03xxx
	four characters	EA04xxxx
	five characters	EA05xxxxx
	six characters	EA06xxxxxx
	seven characters	EA07xxxxxxx
	eight characters	EA08xxxxxxxx
Terminators	no terminator	EA10
	one character	EA11 <i>x</i>
	two characters	EA12xx
	three characters	EA13xxx
	four characters	EA14xxxx
	five characters	EA15xxxxx
	six characters	EA16xxxxxx
	seven characters	EA17 <i>xxxxxxx</i>
	eight characters	EA18xxxxxxxx

a = ASCII character.

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

a = ASCII character of the DATALOGIC STANDARD Code Identifier from the table on page 70.

b = Hex value of the first Custom Code Identifier character from 00 to FD;FF = disable Code Identifier

c = Hex value of the second Custom Code Identifier character from 00 to FD;FF = disable second character of Custom Code Identifier

x = Hex value from 00 to FE

DATA FORMAT (continued)				
NOT FOR PEN EMULATION INTERFACES				
DESCRIPTION	STRING			
Code Length Tx	not transmitted	EE0		
-	transmitted in variable-digit format	EE1		
	transmitted in fixed 4-digit format	EE2		
Field Adjustment	disable	EF0		
	right addition	EF <i>a</i> 0 <i>d</i>		
	left addition	EF <i>a</i> 1d		
	right deletion	EF <i>a</i> 2 <i>d</i>		
	left deletion	EF <i>a</i> 3 <i>d</i>		
Field Adjustment Characte	r	EG <i>e</i>		
Character Replacement	disable character replacement	EO0		
	first character replacement	EO1 <i>afg</i>		
	second character replacement	EO2 <i>afg</i>		
	third character replacement	EO3 <i>afg</i>		
Address Stamping	disable reader address stamping	RU0		
	enable reader address stamping	RU1		
	disable cradle address stamping	RW0		
	enable cradle address stamping	RW1		
Address Delimiter	disable reader address delimiter	RV0		
	enable reader address delimiter and select character	RV1 <i>h</i>		
	disable cradle address delimiter	RY0		
	enable cradle address delimiter and select character	RY1 <i>h</i>		
Time Stamping	disable	IL0		
	hour/minutes/seconds/month/day/year	IL1		
	hour/minutes/seconds/day/month/year	IL2		
	hour/minutes/seconds	IL3		
	month/day/year	IL4		
	day/month/year	IL5		
Time Stamping Delimiter	disable time stamping delimiter	IMO		
	enable time stamping delimiter and select character	IM1 <i>h</i>		

a = ASCII character.

d = a number from the Hex/Numeric Table

e, f, g, h = HEX values representing an ASCII character

a = ASCII character of the DATALOGIC STANDARD Code Identifier from the table on page 70.

- d = a number in the range 01-32 from the Hex/Numeric Table
- e = Hex value from 00 to FE
- f= Hex value of the character to be replaced from 00 to FE
- g = Hex value of the new character to insert from 00 to FE FF = replace with no new character (remove character)
- h = a HEX value in the range from 00 FE representing the ASCII character.

POWER SAVE			
DESCRIPTION	STRING		
Sleep State	disable	BQ0	
(only for D8330 series)	enable	BQ1	
Enter Sleep Timeout (100 ms)	BR00-BR99		

READING PARAMETERS			
DESCRIPTION		STRING	
Trigger Type	software trigger	BK0	
	hardware trigger	BK1	
	always on	BK3	
Trigger Signal	trigger active level	BA0	
	trigger active pulse	BA1	
Trigger Click	disable	Bc0	
	enable	Bc1	
Trigger-off Timeout (s)		BD00 - BD99	
FLASH ON (100 ms)		BB001 - BB099	
FLASH OFF (100 ms)		BB101 - BB199	
Reads per Cycle	one read	BC0	
	multiple reads	BC1	
Safety Time (100 ms)		BE00 - BE99	
Beeper Intensity	very low intensity	BG0	
	low intensity	BG1	
	medium intensity	BG2	
	high intensity	BG3	
Beeper Tone	tone 1	BH0	
	tone 2	BH1	
	tone 3	BH2	
	tone 4	BH3	
Beeper Type	monotone	BJ0	
	bitonal	BJ1	
Beeper Length	long	BIO	
	short	BI1	
Good Read Spot Duration	disable	BV0	
-	short	BV1	
	medium	BV2	
	long	BV3	
Aiming System	disabled	Bj0	
	enabled	Bj1	
Cradle Beeper Intensity	disable	JĪO	
	low intensity	JI1	
	medium intensity	JI2	
	high intensity	JI3	

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

CODE SELECTION				
DESCRIPT	STRING			
DISABLE A	ALL FAMILY CODES		AZ0	
EAN/UPC	disable EAN/UPC family		AA0	
	EAN 8/EAN 13/UPC A/UPC E	without ADD ON	AA1	
		with ADD ON	AA5	
		with and without ADD ON	AA8	
	EAN 8/EAN 13	without ADD ON	AA3	
		with ADD ON 2 ONLY	AAK	
		with ADD ON 5 ONLY	AAL	
		with ADD ON 2 AND 5	AA6	
	UPC A/UPC E	without ADD ON	AA4	
		with ADD ON 2 ONLY	AAM	
		with ADD ON 5 ONLY	AAN	
		with ADD ON 2 AND 5	AA7	
	AA8Ad0			
	EAN/UPC Autodiscrimination Ad	d On by Prefix	AA8Ad1	
	Select Prefixes	cancel all selections	ET0	
		378/379	ET1378ET2379	
		434/439	ET3434ET4439	
		414/419	ET5414ET6419	
		977	ET7977	
		978	ET8978	
		979	ET9979	
	EAN 8 check digit transmission	disable	AAG0	
		enable	AAG1	
	EAN 13 check digit transmission	disable	AAH0	
		enable	AAH1	

CODE SELECTION (continued)					
DESCRIPT	STRING				
	UPC A check digit tra	ansmission	disable	AAI0	
		enable			
	UPC E check digit tra	ansmission	AAJ0		
			enable		
	conversions		UPC E to UPC A	AAA	
			UPC E to EAN 13	AAB	
			UPC A to EAN 13	AAC	
			EAN 8 to EAN 13	AAD	
	ISBN Conversion coo	les	enable ISBN	AP1	
			enable ISSN	AP2	
			enable ISBN and ISSN	AP3	
			disable ISBN and ISSN	AP0	
Code 39	disable Code 39 fami	ily		AB0	
	Standard	no check dig		AB11	
		check digit c	ontrol and transmission	AB12	
		check digit c	ontrol without transmission	AB13	
	Full ASCII	Full ASCII no check digit control		AB21	
		check digit c	ontrol and transmission	AB22	
		check digit c	ontrol without transmission	AB23	
	CIP 39			AB3	
	Code 32			AB4	
	code length			AB*xxxx	
2/5	disable Code 2/5 fam	· ·		AC0	
	Interleaved 2/5	no check dig		AC11xxxx	
			ontrol and transmission	AC12xxxx	
			ontrol without transmission	AC13xxxx	
	Normal 2/5 5 bars	no check dig		AC21xxxx	
			ontrol and transmission	AC22xxxx	
	check digit control without transmission Industrial 2/5 (IATA) no check digit control			AC23xxxx	
			AC31xxxx		
			ontrol and transmission	AC32xxxx	
		check digit control without transmission		AC33 <i>xxxx</i>	
	Matrix 2/5 3 bars	no check dig		AC41xxxx	
			ontrol and transmission	AC42 <i>xxxx</i>	
		check digit c	ontrol without transmission	AC43xxxx	
	CIP/HR			AC5	

xxxx = ASCII numbers that define the code length where:

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

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

Examples:

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

1010 = 10 digit code length only.

	CODE	SELECTION (cont	inued)	
DESCRIPTI				STRING
Codabar	disable Codabar family			AD0
	Standard no start/stop character equality control nor transmission			AD111
		but transmission		AD112
		start/stop charac but no transmiss	ter equality control ion	AD121
		start/stop charac and transmission	ter equality control	AD122
	ABC Codabar	no start/stop cha but transmission	racter equality control	AD212
	Codabar ABC forced co	ncatenation		AD232
	code length			AD*xxxx
	start/stop character case	e in transmission	lower case	ADA0
	upper case			
Code 128	disable Code 128 family			AlO
	enable Code 128 - cont			AI11
	enable EAN 128 - contr		sion of check digit	Al21
	Transmit GS before	disable		EQ0
	Code	enable		EQ1
	ISBT 128	enable ISBT 128		AI31
	code length			AILxxxx
Code 93	disable Code 93 family			AK0
	enable Code 93 - contro	ol without transmiss	sion of check digit	AK1
MSI	disable the family			AE0
	no check			AE1
	MOD10 no tx			AE2
	MOD10 with tx			AE3
	MOD11-MOD10 no tx			AE4
	MOD11-MOD10 with tx			AE5
	MOD10-MOD10 no tx			AE6
	MOD10-MOD10 with tx			AE7

xxxx = ASCII numbers that define the code length where:

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

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

The maximum code length for all codes is 99 characters:

EXAMPLES:

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

1010 = 10 digit code length only.

CODE SELECTION (continued)				
DESCRIPTION		STRING		
Code 11	disable the family	AG0		
	no check	AG1		
	Type C with tx	AG21		
	Type C no tx	AG22		
	Type K with tx	AG31		
	Type K no tx	AG32		
	Type C and K with tx	AG41		
	Type C and K no tx	AG42		
Code 16K	disable	AJ0		
	enable	AJ1		
Code 49	disable	AM0		
	enable	AM1		
GS1 DataBar™ Codes	disable the family	AQ0		
	disable GS1 DataBar Expanded Linear and Stacked	AQ10		
	enable GS1 DataBar Expanded Linear and Stacked	AQ11		
	disable GS1 DataBar Limited	AQ20		
	enable GS1 DataBar Limited	AQ21		
	disable GS1 DataBar Linear and Stacked	AQ30		
	enable GS1 DataBar Linear and Stacked	AQ31		

RADIO PARAMETERS				
DESCRIPTION	STRING			
Radio Protocol Timeout	RH02-RH19			
Radio RX Timeout		RR00-RR99		
Power-Off Timeout		RP00-RP99		
Transmission Mode	one-way	RI0		
	two-way	RI1		
Beeper Control For Radio Response	normal	BF0		
	only good decode	BF1		
	only good reception	BF2		
	off	BF3		
Single Store	disable	RO0		
	one attempt	RO1		
	two attempts	RO2		
	three attempts	RO3		
	four attempts	RO4		
	five attempts	RO5		
	six attempts	RO6		
	seven attempts	RO7		
	eight attempts	RO8		
	nine attempts	RO9		
Find Me	disable	Bk0		
	enable	Bk1		

DISPLAY PARAMETERS				
DESCRIPTION		STRING		
Date		IA <i>ddmmyy</i>		
Time		IB <i>hhmm</i>		
Contrast	lighter	IC0		
	darker	IC1		
Font Size	small	ID0		
	medium	ID1		
	large	ID2		
Backlight	off	IE0		
	on	IE1		
Display-Off Timeout		IF <i>a</i>		
Display Mode	normal	IG0		
	local echo	IG1		
	clear display after decode	IG2		
Keypad	d disabled keys			
	enable and select KeyID characters	IK1 <i>bbb</i>		

ddmmyy = numbers from the Hex/Numeric Table representing day, month, year numbers from the Hex/Numeric Table representing hour, minutes

a = a number from the Hex/Numeric Table

b = HEX values representing an ASCII character

- *a* = a number in the range 00-99 (sec.) from the Hex/Numeric Table00 = Timeout disabled (always on).
- b = 3 Hex values from 00 to FE representing the left, center and right keys.FF = KeyID disabled.

B CODE IDENTIFIER TABLE

2/5 Interleaved

2/5 normal 5 bars

EAN 8

UPC A

EAN 8 with 2 ADD ON

EAN 13 with 2 ADD ON

UPC A with 2 ADD ON

2/5 matrix 3 bars

EAN 13

EAN 8 with 5 ADD ON

EAN 13 with 5 ADD ON

UPC A with 5 ADD ON

UPC E with 5 ADD ON

Code 39 Full ASCII

EAN 128

Code 32

UPC E with 2 ADD ON

Code 39

CODABAR

Code 128

Code 93

ISBT 128

Code 11

GS1 DATABAR Expanded Linear and Stacked

Code 49

GS1 DATABAR Limited

GS1 DATABAR 14 Linear and Stacked

C HEX AND NUMERIC TABLE

CHARACTER TO HEX CONVERSION TABLE					
char	hex	char	hex	char	hex
NUL SOH STX EON ACEL BS HT FF RO SILE 12234 KN BN ECAL BS SS SS SPA ! " # \$ % & ' ()	00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 11 12 13 14 15 16 17 18 9 1A 1B 1C 1D 1E F 20 1 22 3 24 25 26 27 28 29	* + , / О 1 2 3 4 5 6 7 8 9 ; < = > ? @А ВС D Ш F G H – Ј К Ц Z Z O P Q R S T	2A 2B 2C 2D 2E F 301 32 33 4 35 36 7 8 9 A B C D E F 0 1 2 33 34 35 36 7 8 9 A B C D E F 0 31 32 33 4 35 36 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 7 8 9 A B C D E F 0 31 32 33 4 5 6 7 7 8 9 A B C D E F 0 31 2 35 6 7 7 8 9 3 8 9 A B C D E F 0 31 32 3 3 4 5 6 7 7 8 9 3 8 9 8 9	UVWXYZ[\]^ 、 abcdefghijk mnopqrstuvwxyz{ }~CEL	55 57 58 55 55 55 55 55 55 55 55 55 55 55 55

CHARACTER TO HEX CONVERSION TABLE					
char	hex	char	hex	char	hex
char € FI F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 HOME END Pg UP Pg Down ↓ ← > ESC CTRL(Right) œ	hex 80 81 82 83 84 85 86 87 88 87 88 87 88 87 88 80 82 87 90 91 92 93 94 95 96 97 98 99 94 95 96 97 98 99 94 95	char ª «「-®」。±₂₃,µ¶・礻。»½½%;¿ÅÁÂÃÄ冼	hex AA AB AC AD AE AF B0 B1 B2 B3 B4 B5 B6 B7 B8 B7 B8 B7 B8 B7 B8 B7 B8 B7 B8 B7 B8 B7 C1 C2 C3 C4 C5 C6	Char Õ Ö × Ø Ù Ú Û Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú Ú	D5 D6 D7 D8 D9 DA DB DC DD DE DF E0 E1 E2 E4 E5 E6 E7 E8 E2 E4 E5 E6 E7 E8 E5 E5 E5 E5 F1
-	-	, Έ Ç Ė Ė Ė Ė Ė Ì Ì Ì Ì Ì Ì Ì Ì Ì Ì Ì Ì Ì Ì	-		-

Australia

Datalogic Scanning Pty Ltd North Ryde, Australia Telephone: [61] (2) 9870 3200 Fax: [61] (2) 9878 8688

France and Benelux

Datalogic Scanning Sarl LES ULIS Cedex, France Telephone: [33].01.64.86.71.00 Fax: [33].01.64 46.72.44

Germany

Datalogic Scanning GmbH Darmstadt, Germany Telephone: 49 (0) 61 51/93 58-0 Fax: 49 (0) 61 51/93 58 58

Italy

Datalogic Scanning SpA Vimercate (MI), Italy Telephone: [39] (0) 39/62903.1 Fax: [39] (0) 39/6859496

Japan

Datalogic Scanning KK Shinagawa, Tokyo, Japan Telephone: 81 (0)3 3491 6761 Fax: 81 (0)3 3491 6656

Latin America

Datalogic Scanning, Inc Miami, Florida, USA Telephone: (305) 591-3222 Fax: (305) 591-3007

Spain and Portugal

Datalogic Scanning Sarl Sucursal en España Madrid, Spain Telephone: 34 91 746 28 60 Fax: 34 91 742 35 33

United Kingdom

Datalogic Scanning LTD Watford, England Telephone: 44 (0) 1923 809500 Fax: 44 (0) 1923 809 505

www.scanning.datalogic.com

Datalogic Scanning, Inc.

959 Terry Street Eugene, OR 97402 USA Telephone: (541) 683-5700 Fax: (541) 345-7140

©2008 Datalogic Scanning, Inc.

90ACC1949 Rev. B