
FM420
Fixed Mount Barcode Scanner
Integration Guide

Version Description Date

V 1.0 Support as from FM420 firmware Version 3.06.021 and higher. 20100825

V 1.1.1 Modifiy the introduction for USB Interface; change the default status of
Terminal to "off "(disable)；update the "Figure 1. FM420 Top View" . 20110712

V 1.1.2 Renew "ASCII Function Key Mapping Table”of "USB HID-KBW" and
correct the setting code of "Enable Reading All 2D. 20110719

V 1.1.3 Add an "ASCII Table" in the Appendix. 20110822

V 1.1.4 Add the "Dimensions of the FM420-MS-3X" section. 20140807

Revisions

Disclaimer

© 1999-2014 by Newland Auto-ID Tech. Co., Ltd, All rights reserved.
No part of this publication may be reproduced, transmitted, or used in any form or by any means, electrical or
mechanical, without prior written permission from Newland Auto-ID. The material in this manual is subject
to change without notice.

All software, including firmware, is provided strictly on an “as is” basis and is provided without further
warranty. Newland Auto-ID grants to the user a non-transferable and non-exclusive license to use each
software or firmware program delivered hereunder (licensed program). Except as noted below, such license
may not be assigned, sublicensed, or otherwise transferred by the user without prior written consent of
Newland Auto-ID. No right to copy a licensed program in whole or in part is granted except as permitted
under copyright law or as hereinafter expressly provided. The user agrees to maintain Newland Auto-ID’s
copyright notice on the licensed programs delivered hereunder, and to include the same on any authorized
copies it makes in whole or in part. The user agrees not to decompile, disassemble, decode, or reverse
engineer any licensed program or product delivered to the user or any portion thereof.

Newland Auto-ID reserves the right to make changes and improvements to any software or product for
reliability, function, or design.

Newland Auto-ID does not assume any responsibility or liability arising out of, or in connection with, the
application or use of any product, circuit, or application described herein.

No license is granted, either expressly or implicitly, estoppels, or otherwise under any Newland Auto-ID
intellectual property rights. An implied license only exists for equipment, circuits, and subsystems contained
in Newland Auto-ID products.

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation. All other
product or service names are the property of their respective owners.

Newland Auto-ID Tech. Co., Ltd.

nlscan.com Page I

请更换节标题

Table of Contents

Contents

About this guide
Introduction ... 1
Graphic Notations .. 1
Newland Auto-ID Support Center ... 2

Getting to Start
Introduction .. 3
Unpacking .. 4

Unpacking ... 4
Outline of FM420 ... 4
Data Interface .. 5

Communication Ports .. 6
Connecting with USB Cable .. 7
Connecting with RS232 Cable ... 8
Decode Zones .. 9
Dimensions of the FM420 ... 10
Dimensions of the FM420-MS-3X ...11

Programming the Engine
Introduction .. 12

Code Programming ... 12
Command Programming ... 12
QuickSet Programming .. 12

Programming Notation .. 13
Code Programming On/Off.. 14
Illumination .. 15
Aiming ... 16
Beep ... 17

Decoding Beep .. 17
Decoding Beep Type ... 17
Decoding Beep Volume .. 18
Power On Beep ... 18
Beep Denotation (Beeper Definitions) .. 18

Reading Mode .. 19
Reading Timeout and Delay .. 20
Sensitivity .. 21
Exposure Imaging Mode .. 22
Default ... 23

Factory Default ... 23
User Default .. 23

Serial Port .. 24
Baud Rate .. 24

nlscan.com Page II

Table of Contents

RS232 Interface
Introduction .. 25
Serial Port .. 26

Baud Rate .. 26
Parity Check .. 27
Data Bits Transmitted ... 28
Stop Bits .. 28
Hardware Auto Flow Control ... 29

USB Interface
Introduction .. 30
USB HID-KBW ... 31

USB Country Keyboard Types ... 32
Unknown Characters, Beep .. 34
Emulate ALT + keypad ... 35
Function Key Mapping ... 36
ASCII Function Key Mapping Table .. 37
ASCII Function Key Mapping Table (Continued).. 38
Keystroke Delay ... 39
Caps Lock ... 39
Convert Case ... 40
Emulate Numeric Keypad ... 41

USB DataPipe .. 42
USB COM Port Emulation .. 43
HID-POS .. 44

Introduction ... 44
Access the Device in Your Program ... 45
Getting Scanned Data ... 45
VID and PID Table ... 45

Symbols
 Introduction ... 46
General Options ... 47

Disable Reading All .. 47
Enable Reading All ... 47
Enable Reading All 1D ... 47
Disable Reading All 1D .. 47
Enable Reading All 2D ... 48
Disable Reading All 2D .. 48

Code 128 .. 49
Load Factory Default .. 49
Enable/Disable Code 128 ... 49
Select Message Length ... 50

EAN-8 .. 51
Load Factory Default .. 51
Enable/Disable UCC/EAN-8 .. 51

nlscan.com Page III

Table of Contents

Check Digit ... 51
2 Digits Addenda Code ... 52
5 Digits Addenda Code ... 52
EAN-8 expand to EAN-13 .. 53

EAN-13 .. 54
Load Factory Default .. 54
Disable/EnableEAN-13 .. 54
Check Digit ... 54
2 Digits Addenda Code ... 55
5 Digits Addenda Code ... 55

UPC-E .. 56
Load Factory Default .. 56
Disable/Enable UPC-E ... 56
Check Digit ... 56
2 Digits Addenda Code ... 57
5 Digits Addenda Code ... 57
Transmit Default “0” ... 58
UPC-E Expand to UPC-A ... 58

UPC-A .. 59
Load Factory Default .. 59
Disable/Enable UPC-A ... 59
Check Digit ... 59
2 Digits Addenda Code ... 60
5 Digits Addenda Code ... 60
Transmit Default “0” .. 61

Interleaved 2 of 5 ... 62
Load Factory Default .. 62
Disable/Enable Interleaved 2 of 5 ... 62
Select Message Length ... 63
Check Digit ... 64
Specified Lengths .. 65

ITF-14 .. 66
ITF-6 .. 67
Matrix 2 of 5 .. 68

Load Factory Default .. 68
Disable/Enable Matrix 2 of 5 .. 68
Select Message Length ... 69
Check Digit ... 70

Code 39 .. 71
Load Factory Default .. 71
Enable/Disable Code 39 ... 71
Transmit Start & Stop Character... 71
Select Message Length ... 72
Check Digit .. 73
Decode ASCII ... 73

Codabar .. 74
Load Factory Default .. 74
Enable/Disable Codabar ... 74
Select Message Length ... 75
Check Digit .. 76

nlscan.com Page IV

Table of Contents

Transmit Start & Stop Character... 77
Code 93 .. 78

Load Factory Default .. 78
Enable /Disable Code 93 .. 78
Select Message Length ... 79
Check Digit .. 80

UCC/EAN-128 ... 81
Load Factory Default .. 81
Enable/Disable UCC/EAN-128 .. 81

GS1 Databar ... 82
Load Factory Default .. 82
Enable/Disable GS1 Databar .. 82
Transmit AI(01) Character .. 82

EAN·UCC Composite .. 83
Load Factory Default .. 83
Enable/Disable EAN·UCC Composite ... 83

Code 11 .. 84
Load Factory Default .. 84
Enable/Disable Code 11 .. 84
Select Message Length ... 85
Check Digit ... 86

ISBN .. 87
Load Factory Default .. 87
Enable/Disable ISBN .. 87
Transmit .. 87

Industrial 25 ... 88
Load Factory Default .. 88
Enable/Disable Industrial 25 ... 88
Select Message Length ... 89
Check Digit ... 90

Standard 25 .. 91
Load Factory Default .. 91
Enable/Disable Standard 25 .. 91
Select Message Length ... 92
Check Digit ... 93

Plessey ... 94
Load Factory Default .. 94
Enable/Disable Plessey ... 94
Select Message Length ... 95
Check Digit ... 96

MSI-Plessey ... 97
Load Factory Default .. 97
Enable/Disable MSI-Plessey .. 97
Select Message Length ... 98
Check Digit ... 99

PDF417 .. 100
Load Factory Default .. 100
Enable/Disable PDF417 .. 100
Select Message Length ... 101
PDF417 Twin Code... 102

nlscan.com Page V

Table of Contents

Forward/Backward Direction PDF 417 ... 102
QR Code .. 103

Load Factory Default .. 103
Enable/Disable QR Code .. 103
Select Message Length ... 104
QR Twin Code .. 105

Aztec .. 106
Load Factory Default .. 106
Enable/Disable Aztec .. 106
Select Message Length ... 107
Reading Multi-barcodes of an Image.. 108
The number of Multi-barcodes ... 109

Data Matrix ...110
Load Factory Default ...110
Enable/Disable Data Matrix...110
Select Message Length ..111
Data Matrix Twin Code ...112
Rectangular Symbols ...113
Forward/Backward Direction Data Matrix ...113

Maxicode ..114
Load Factory Default ...114
Enable/Disable Maxicode ..114
Select Message Length ..115

Chinese Sensible Code ..116
Load Factory Default ...116
Enable/Disable Chinese Sensible Code ...116
Select Message Length ..117

OCR
Introduction ...118

Prefix/Suffix
Introduction ...119
General Programming .. 120

Disable or Enable Prefix/Suffix .. 120
Prefix Sequences ... 121
Disable or Enable User Prefix ... 122
Program User Prefix ... 122

AIM Prefix ... 123
Code ID Prefix ... 124

Code ID Default .. 124
Modify Code ID .. 125

User Suffix ... 128
Disable or Enable User Suffix .. 128
Program User Suffix ... 128

Terminal ... 129
Disable or Enable Terminal .. 129

nlscan.com Page VI

Table of Contents

Program Terminal ... 129

Message Interception & Pack
Introduction .. 130
Message Interception ... 131

Programming 1D Intercept Option ... 132
Programming 2D Intercept Option ... 133

Message Pack ... 134
Introduction ... 134
Normal Pack ... 134

Batch Programming
Introduction .. 135
How to build a batch command ... 136
Produce setting code .. 137
Use batch setting code ... 138

Appendix
Digit Code .. 139
Save and Abort ... 141
Factory Default List ... 142
AIM ID List ... 147
Code ID List ... 148
Symbols ID Number .. 149

nlscan.com Page 1

About this guide

Introduction

This FM420 Embedded 1D/2D Barcode Scanner Integration Guide provides general instructions for OEM
integration.

Graphic Notations

 Tool – Handy item for a task.

 Attention – Important subject to be aware of or to avoid.

 Tips – Helpful information about a topic or a feature.

 Example – Illustration of how to use a feature.

nlscan.com Page 2

About this guide
Newland Auto-ID Support Center

If you have a problem with your equipment, contact the Newland Support Center in your region. Before call-
ing, have the model number, serial number, and several of your barcodes at hand.

Call the support Center from a phone near the scanning equipment so that the service person can try to talk
you through your problem. If the equipment is found to be working properly and the problem is barcode
readability, the Support Center will request samples of your bar codes for analysis at our plant.

If your problem cannot be solved over the phone, you may need to return your equipment for servicing. I f
that is necessary, you will be given specific directions.

Note: Newland Auto-ID Tech. is not responsible for any damages incurred during shipment.

For service information, warranty information or technical assistance contact or call the Support Center listed
below. For the latest service information go to http://www.nlscan.com/en

http://www.nlscan.com

nlscan.com Page 3

Getting to Start

Introduction
FM420 is a fixed mount barcode scanner. Newland Auto-ID patented

TM

technology ensure FM420 fast
image capture and accurate decoding. It provides the customer the best value.

This chapter presents an overall picture of how to use FM420 step by step. Please have an FM420 handy.

This chapter is recommended to general users, maintenance personnel, and software programmers.

nlscan.com Page 4

Getting to Start
Unpacking

Unpacking
Unpack FM420 and accessories. Check with the packing list. Make sure that there is no damage or missing
part(s). If any damage or missing parts, please keep the original package and contact your supplier for
services.

Outline of FM420
The figure below shows major components of FM420.

FM420 Outline

Indicator

Sensor Light
Illumination/Aiming Light

Lens

Note:
The scan window must be kept clean. Improper maintenance will breach the limited warranty. »
Avoid rough objects not to damage or scratch the window. »
Use brush to remove the stain. »
Use soft cloth (cloth for glasses) to clean. »
Prohibit spraying towards the window. »
Only use clean water as a cleanser. »

nlscan.com Page 5

Getting to Start
Unpacking

Data Interface

Pin Function Type Name
1 NC Null
2 NC Null
3 VCC P Power DC5V
4 TXD O Serial Port Output，RS232
5 RXD I Serial Port Input，RS232
6 NC Null
7 NC Null
8 GND P Ground
9 D- IO USB Data Signal
10 D+ IO

PIN 1PIN 10

Cable Slot

nlscan.com Page 6

Getting to Start
Communication Ports

FM420 must connect to a Host to operate. A Host can be PC, POS, or any intelligent terminal with at least
one of the following communication ports: USB, RS232, or PS/2.

USB 1、

RS232 2、

 RS232 port on Host：

Please check the ports first to order the fitting cable.

USB port on Host：

nlscan.com Page 7

Getting to Start
Connecting with USB Cable

Insert USB Cable (RJ45 male head) into FM420 cable slot; 1、

Insert USB Cable (USB male head) into Host’s (female) USB connector; 2、

nlscan.com Page 8

Getting to Start
Connecting with RS232 Cable

Insert RS232 cable (RJ45 male head) into FM420 cable slot; 1、

Insert RS232 cable (RS232 male head) into Host’s (female) RS232 connector; 2、

Connect RS232 cable and the mains with power adapter; 3、

nlscan.com Page 9

Getting to Start
Decode Zones

36°

0 50 100 150 200 250

55mm PDF417(10mil) 175mm

45mm Data Matrix(10mil） 145mm

45mm QR Code(10mil） 140mm

35mm Code39(10mil) 170mm

55mm Code39(15mil) 210mm

45mm Data Matrix(15mil） 175mm

60mm PDF417(15mil) 205mm

50mm QR Code(15mil） 175mm

nlscan.com Page 10

Getting to Start
Dimensions of the FM420

Note that the part of the mounting screws (M3 machine screw) into the scanner can not exceed
5mm.

M3 machine screw

nlscan.com Page 11

Getting to Start
Dimensions of the FM420-MS-3X

41 4.

49

26

26

27

Note that the part of the mounting screws (M3 machine screw) into the scanner can not exceed 7mm.

nlscan.com Page 12

Introduction

There are 3 ways to program (configure) the Engine, Code Programming, Command Programming, and
QuickSet Programming.

Code Programming

The Engine reads a set of specially encoded barcodes to program features. In the following sections, we will
explain the options and features available and provide the barcodes to program them.

This method of programming the Engine is most straight forward. However, it requires manually readings of
each barcode. As all manual operations, errors are more likely to occur.

Command Programming

The Host can send the Pro CMD strings (see the chapter of Software Interface) to program the Engine. In the
following sections, the Pro CMD strings will be included with the barcodes for Code Programming.

A fixture, such as EVK3000 or other simplier circuit board, could be used to program the Engines before they
are installed into your equipments or systems. Another alternative is to design the configuration capability in
your equipments or systems.

This method of programming the Engine could be automated. A software program can be developed to
download all the configuration data to the Engine.

QuickSet Programming

QuickSet is a Windows based GUI program for Newland Auto-ID bar code readers. It displays decoded
data and captured images. The engine with its circuit board can be easily configured through the interface of
QuickSet.

This method of programming the Engine is similar as the Command Programming. QuickSet is a software
program developed for Newland Auto-ID products .

Note: The programming results are restored in non-volatile memory. They will not be lost when the Engine is
powered off.

Programming the Engine

nlscan.com Page 13

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsProgramming Notation

This is the notation to disable the Code Programming.
There are 4 parts of a notation:

The first part of the notation is the barcode for Code Programming 1、

The second part of the notation is the name of the options or features, such as Disable Code Pro- 2、
gramming.

The third part of the notation is the corresponding Pro CMD string of the Code Programming. 3、

If there is “**” in front of the name, it means the notation is factory default. 4、

** Code Programming OFF
【Pro CMD：0006000】

1

2
3

4

nlscan.com Page 14

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsCode Programming On/Off

Read the “Code Programming ON” barcode to activate “Code Program-
ming” function. One or more Code Programming barcodes can be read to
configure the Engine.
If an option or feature needs additional parameters, such as digits, they can be
found at the end of this chapter.
To exit Code Programming, read “Code Programming OFF” or any normal
barcode.

** Code Programming OFF
【Pro CMD：0006000】

Code Programming ON
【Pro CMD：0006010】

The value of code programming can be sent to the Host. For factory default, “No Send Pro
Code Value”, the value of programming codes will not be sent to the Host; by reading “Send
Pro Code Value”, the reader will send the value of Programming Code to the Host.

**No Send Pro Code Value
【Pro CMD：0002000】

Send Pro Code Value
【Pro CMD：0002010】

nlscan.com Page 15

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsIllumination

Illumination LED lighting up barcodes are used to capture better images.
There are 4 modes:

“Illumination Wink”: LED keeps flashing when reading »
“Illumination Keep ON”: LED keeps on when Power ON »
“Illumination Read ON”: LED keeps on when reading »
“Illumination OFF”: LED is off all the time »

** Illumination Wink
【Pro CMD：0200000】

Illumination Keep ON
【Pro CMD：0200010】

 Illumination Read ON
【Pro CMD：0200030】

 Illumination OFF
【Pro CMD：0200020】

nlscan.com Page 16

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsAiming

There are 3 modes:

“Aim Wink”: LED keeps flashing when reading »
“Aim Keep ON”: LED keeps on when Power ON »

** Aim Wink
【Pro CMD：0201000】

 Aim Keep ON
【Pro CMD：0201010】

nlscan.com Page 17

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsBeep

Decoding Beep

Read “Beep ON” to enable all decoding beep denotation and read
“Beep OFF” to disable.

**Beep ON
 【Pro CMD：0203010】

Beep OFF
【Pro CMD：0203000】

Decoding Beep Type

**Type 1
 【Pro CMD：0203020】

Type 2
【Pro CMD：0203021】

Type 3
【Pro CMD：0203022】

nlscan.com Page 18

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsBeep

Beep Denotation (Beeper Definitions)

Beep Denotation

low-higher-higher-higher Power ON completed

1 beep successful reading of an ordinary
barcode

2 beeps successful reading of an programming
barcode

3 short low-2 high reading failure

1 long low Unknown Character, Virtual Keypad
(USB connection)

Decoding Beep Volume

** Loud
 【Pro CMD：0203030】

Medium
【Pro CMD：0203031】

Low
【Pro CMD：0203032】

** Beep On
 【Pro CMD：0204001】

Beep OFF
【Pro CMD：0204000】

Power On Beep

nlscan.com Page 19

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsReading Mode

Auto Mode: The ambient luminance change in front of the engine auto- »
matically initiates reading. After completion of reading, the engine goes to idle.
Both luminance change and the Trigger can initiate reading when idle.

Continuous Mode: Pull the Trigger line low to start reading. The engine »
will keep reading. To stop, pull trigger line low again.

**Auto Mode
【Pro CMD：0302010】

Continuous Mode
【Pro CMD：0302020】

nlscan.com Page 20

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsReading Timeout and Delay

One Reading Timeout
【Pro CMD：0313000】

Same Barcode Reading Delay
【Pro CMD：0313010】

There are two options available in Same Barcode Reading Delay:

(Multi-reading) Prohibit: The same symbol can be read after delay. »
(Multi-reading) Semi-prohibit: The same symbol can be read more than once in the delay period »

if ambient illumination is changed, for example the bar code is removed out of reading area and moved
back.

 ** Multi-reading Semi-prohibit
【Pro CMD：0313020】

Multi-reading Prohibit
【Pro CMD：0313030】

To set One Reading Timeout to 1500ms, read these programming codes:
“Code Programming ON” 1、

“One 2、 Reading Timeout”
Digit Code “1”,“5”,“0”,“0”, see Digit Code 3、
“Save Programming” 4、

One Reading Timeout：If the engine doesn't read any barcode during the
timeout period, it will stop reading automatically. One Reading Timeout is
valid in Auto mode. The default timeout is 3000ms.

Same Barcode Reading Delay：It is used to avoid misreading on the same
barcode (the same format and message) in a Same Barcode Reading Delay
Time. It is valid only in Auto mode. The default delay is 1500ms.

nlscan.com Page 21

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsSensitivity

Sensitivity is how sensitive the engine is to ambient illumination change. »
Sensitivity value is [1 .. 20] »
The lower the sensitivity value is the higher sensitivity will be. The low- »

er the sensitivity value is the smaller illumination change will initiate reading.

High Sensitivity (= 8)
【Pro CMD：0312020】

** Normal Sensitivity (= 11)
【Pro CMD：0312010】

 Low Sensitivity (= 14)
【Pro CMD：0312000】

 Enhanced Sensitivity (= 5)
【Pro CMD：0312030】

 Program Sensitivity
（Min:1, Max:20)

【Pro CMD：0312040】

nlscan.com Page 22

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsExposure Imaging Mode

** Normal Exposure Mode
【Pro CMD：0321000】

Reflections Eliminating Mode
【Pro CMD：0321010】

nlscan.com Page 23

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsDefault

Factory Default

Read “Load All Factory Default” to reset all parameters to factory default.

Applicable conditions:

User options programming wrong configuration leads to reading mal- »
function

Forget details of previous programming and start over. »

**Load All Factory Default
【Pro CMD：0001000】

User Default

All user options can be saved as User Default. It will be restored in non-volatile memory.
Read “Save as User Default” to save all the current user options to be User Default, and erase the previous
User Default. Read “Load User Default”to restore the engine to User Default.

Save as User Default

【Pro CMD：0001150】

Load User Default
【Pro CMD：0001160】

If read “Load All Factory Default”, User Default will still be restored in non-volatile
memory.

nlscan.com Page 24

Programming the EngineProgramming the Engine

Code Programming ON

Code Programming OFF

ToolsSerial Port

Baud Rate

Baud rate is the number of bits of data transmitted per second. Set your scan engine
baud rate to match the baud rate setting of the Host device. Otherwise, they can not
communicate.

The engine supports the following baud rates (The default baud rate is 9600):

**9600
【Pro CMD：0100030】

1200
【Pro CMD：0100000】

2400
【Pro CMD：0100010】

4800
【Pro CMD：0100020】

 14400
【Pro CMD：0100040】

19200
【Pro CMD：0100050】

38400
【Pro CMD：0100060】

 57600
【Pro CMD：0100070】

115200
【Pro CMD：0100080】

The engine and the Host should use the same serial port parameters: baud rate,
parity check, data bits and stop bits. The sequence is as follows: 9600 (baud rate),
null (parity check), 8 (data bits), 1 (stop bits).

nlscan.com Page 25

RS232 Interface

Introduction

When the scanner is connected to the Host with RS232 cable, system will select RS232 connection by
default.

Under RS232 connection, the scanner and the Host use the same communication parameters: baud rate, parity

Select RS232 Connection
【Pro CMD：1100000】

nlscan.com Page 26

Code Programming ON

Code Programming OFF

ToolsSerial Port

Baud Rate

Baud rate is the number of bits of data transmitted per second. Set your scanner
baud rate to match the baud rate setting of the Host device. Otherwise, they can not
communicate.

The scanner supports the following baud rates (The default baud rate is 9600):

**9600
【Pro CMD：0100030】

1200
【Pro CMD：0100000】

2400
【Pro CMD：0100010】

4800
【Pro CMD：0100020】

 14400
【Pro CMD：0100040】

19200
【Pro CMD：0100050】

38400
【Pro CMD：0100060】

 57600
【Pro CMD：0100070】

115200
【Pro CMD：0100080】

The scanner and the Host should use the same serial port parameters: baud rate,
parity check, data bits and stop bits. The sequence is as follows: 9600 (baud rate),
null (parity check), 8 (data bits), 1 (stop bits).

nlscan.com Page 27

Code Programming ON

Code Programming OFF

Tools

Parity Check

Parity check options should be the same on the scanner and the Host.

Select Odd parity: If data has an odd number of 1 bits, the parity bit »
value is set to 0.

Select Even parity:If data has an even number of 1 bits, the parity bit »
value is set to 0.

Select No Parity Check and parity bit will not be sent. »

**No Parity Check
【Pro CMD：0101000】

Even Check
【Pro CMD：0101010】

 Odd Check
【Pro CMD：0101020】

Serial Port

nlscan.com Page 28

Code Programming ON

Code Programming OFF

Tools

Data Bits Transmitted

Select data bits transmitted to be 5, 6, 7 and 8. Ensure the selections on
the scanner and the Host are the same.

Stop Bits

Stop bit follows every byte to indicate the end of transmission and the start of the next
transmission.
Default 1 stop bit.

**1 Stop Bits
【Pro CMD：0102000】

2 Stop Bits
【Pro CMD：0102010】

Serial Port

** 8 Data Bits
【Pro CMD：0103030】

7 Data Bits
【Pro CMD：0103020】

 6 Data Bits
【Pro CMD：0103010】

 5 Data Bits
【Pro CMD：0103000】

nlscan.com Page 29

RS232 InterfaceRS232 Interface

Code Programming ON

Code Programming OFF

ToolsSerial Port

Hardware Auto Flow Control

When enabled，the scanner will decide if the data should be sent in accordance
with CTS signal level. When it is low level CTS signal, it means the serial port’s
cache memory of receiving end (such as PC) is full and the scanner will not send
data through RS232 until CTS signal is set to high level by receiving end.
When the scanner is not ready for receiving, it will set RTS signal to low level.
When sending end (such as PC) detects it, it could not send data to the scanner any
more, otherwise the data will be lost.

When disabled, data’s sending and receiving through serial port will not be ef-
fected by RTS/CTS signal.

**Disable Hardware Auto Flow Control
【Pro CMD：0104000】

Enable Hardware Auto Flow Control
【Pro CMD：0104010】

Before enabling this function, please be sure that RTS/CTS signal line is contained in RS232
cable. If not, a RS232 communication error will occur.

nlscan.com Page 30

USB Interface

Introduction

There are four options for USB connection, and any of them could be set as the default protocol on demand.

USB HID-KBW: it emulates the unit`s transmission to a USB keyboard input with no need of command »
settings or loading any driver. The barcode data could be entered by the virtual keyboard directly and it is also
convenient for the Host to receive data.

USB DataPipe: USB DataPipe is a transport protocol developed by Newland Auto-ID Tech Co., Ltd, »
which requires installation of a specific driver on the Host. It supports data transmission and user preference
programming. The DataPipe driver for Windows is available in http://www.nlscan.com/home.php.

USB COM Port Emulation: it emulates the USB port on the Host to an RS 232 port with the same data »
transport and settings as the real RS 232 port. This connection mode is based on USB DataPipe protocol and
requires the USB DataPipe driver, too.

HID-POS: it is based on the HID port, with no need for customized driver installation. Its transmission »
is much faster than that of virtual keyboard and traditional RS 232 interface.

When a USB connection and an RS 232 connection are used at the same time, the unit will select the USB
connection by default for its priority.

nlscan.com Page 31

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

USB connection (no driver needed) supports simulating the Imager transmission to be a
USB keyboard input. The Host receives keystrokes of the virtual keyboard. It works in
“Plug and Play” base. There is no driver required.

Select USB HID-KBW
【Pro CMD：1100020】

If the input field of the Host allows keyboard input, no software needed to assist HID-
KBW input.

nlscan.com Page 32

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

The keyboard arrangements and country codes vary in different countries. Refer
country codes to the table “USB Country Keyboard Types”. Follow the steps
mentioned below to program.

“Code Programming ON” 1、

“Select Country Code” 2、

 Read digit codes (according to country code) 3、

“Save programming” 4、

“Code Programming OFF” 5、

Select Country Code
【Pro CMD：1103000】

 Emulate Norway keyboard：
1. "Code Programming ON"
2."Select Country Code"
3. Digit code: "1", "5"
4."Save Programming"
5."Code Programming OFF"

USB Country Keyboard Types

nlscan.com Page 33

USB Interface
USB HID-KBW

Country/Language Number Country/Language Number

U.S. 0 Netherlands(Dutch) 14

Belgium 1 Norway 15

Brazil 2 Poland 16

Canada(French) 3 Portugal 17

Czechoslovakia 4 Romania 18

Denmark 5 Russia 19

Finland(Swedish) 6 Slovakia 21

France 7 Spain 22

Germany/Austria 8 Sweden 23

Greece 9 Switzerland(German) 24

Hungary 10 Turkey F 25

Israel(Hebrew) 11 Turkey Q 26

Italy 12 U.K 27

Latin-American 13 Japan 28

nlscan.com Page 34

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Unknown Characters, Beep
HID-KBW deems an unknown character to be a character is not included in a country
keyboard type. It may not be able to allocate and send a keystroke, thus lead to an error
beep.

** No Beep, Unkown Character
【Pro CMD：1103030】

Beep, Unkown Character
【Pro CMD：1103031】

Suppose select country keyboard types France (number 7), read a barcode "AÐF".
Since the “Ð”(0xD0) is not included in France country code, the Imager skip “Ð”
and transmit “AF”. For factory default, no beep produced. Read “Beep, Unkown
Character”to indicate unknown character.

nlscan.com Page 35

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Emulate ALT + keypad

When enabled, full ASCII characters (0x00～0xff) can be sent over the numeric key-
pad regardless country keyboard selections.

“ALT” Make 1、

According to the ASCII value, input the numbers over the numeric keypad 2、

“ALT ”Break 3、

** No Emulate ALT + keypad
【Pro CMD：1103060】

Emulate ALT + keypad
【Pro CMD：1103061】

Too much keystroke emulation slows the sending speed.

Suppose country code “7”, France is selected, and “Emulate ALT + keypad” is
enabled. Barcode message "AÐF" (65/208/70) will be sent as:
1. “ALT make”+ “0，6，5”+“ALT Break”
2. “ALT make”+ “2，0，8”+“ALT Break”
3. “ALT make”+ “0，7，0”+“ALT Break”

nlscan.com Page 36

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Function Key Mapping
When enabled, function characters (0x00~0x1F) are sent as ASCII sequences over
the numeric keypad.

“Ctrl make” 1、

 Hit function key 2、

“Ctrl Break” 3、

** No Function Key Mapping
【Pro CMD：1103130】

Function Key Mapping
【Pro CMD：1103140】

USB HID-KBW set to be factory default. Enable “Emulate CTRL + keypad”. Read
barcode “A(tab)F”(0x65/0x09/0x70). The sequence is:
1. Keystroke “A”
2. Input “Ctrl I” by “Ctrl make”, Keystroke “I”, “Ctrl break”
3. Keystroke “F”
For some text editors “Ctrl I” is italic convert. So the output may be “AF”

Enable “Emulate ATL + keypad” will automatically disable “Emulate CTRL +
keypad”

nlscan.com Page 37

USB Interface
USB HID-KBW

ASCII Function Key Mapping Table

ASCII Function ASCII Value(HEX) No Function Key Mapping Function Key Mapping

NUL 00 Null Crtl+2

SOH 01 Keypad Enter Crtl+A

STX 02 Caps lock Crtl+B

ETX 03 Null Crtl+C

EOT 04 Null Crtl+D

ENQ 05 Null Crtl+E

ACK 06 Null Crtl+F

BEL 07 Enter Crtl+G

BS 08 LeftArrow Crtl+H

HT 09 Tab Crtl+I

LF 0A DownArrow Crtl+J

VT 0B Tab Crtl+K

FF 0C Delete Forward Crtl+L

CR 0D Enter Crtl+M

SO 0E Insert Crtl+N

SI 0F Escape Crtl+O

DLE 10 F11 Crtl+P

DC1 11 Home Crtl+Q

DC2 12 PrintScreen Crtl+R

DC3 13 Delete Crtl+S

DC4 14 tab+shift Crtl+T

NAK 15 F12 Crtl+U

SYN 16 F1 Crtl+V

ETB 17 F2 Crtl+W

CAN 18 F3 Crtl+X

EM 19 F4 Crtl+Y

SUB 1A F5 Crtl+Z

ESC 1B F6 Crtl+ [

FS 1C F7 Crtl+\

GS 1D F8 Crtl+]

RS 1E F9 Crtl+6

US 1F F10 Crtl+ -

nlscan.com Page 38

USB Interface
USB HID-KBW

ASCII Function Key Mapping Table (Continued)

The last five characters in the Full ASCII “CTRL”+ column ([\] 6 -), apply to US only. The following
chart indicates the equivalents of these five characters for different countries.

Country Codes

United States [\] 6 -

Belgium [<] 6 -

Scandinavia 8 < 9 6 -

France ^ 8 $ 6 =

Germany Ã + 6 -

Italy \ + 6 -

Switzerland < .. 6 -

United Kingdom [￠] 6 -

Denmark 8 \ 9 6 -

Norway 8 \ 9 6 -

Spain [\] 6 -

nlscan.com Page 39

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Keystroke Delay
This parameter sets the delay, in milliseconds, between emulated keystrokes. Scan
programming code below to increase the delay when the Host require a slower trans-
mission of data.

** No Delay
【Pro CMD：1103050】

 Short Delay(20ms)
【Pro CMD：1103051】

Long Delay(40ms)
【Pro CMD：1103052】

Caps Lock
The case of the data is inverted regardless of the state of the Caps Lock key on the Host. Lower case and
upper case are converted correspondingly.

** Disable Caps Lock
【Pro CMD：1103010】

Enable Caps Lock
【Pro CMD：1103020】

“Convert Case”,“Emulate ALT + keypad” and “Function Key Mapping”
option prevails “Enable Caps Lock”

“Enable Caps Lock”, barcode message “AbC”is transmitted as “aBc”

nlscan.com Page 40

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Convert Case
The Imager converts all barcode messages to the selected case.

** No Case Conversion
【Pro CMD：1103040】

Convert All to Upper Case
【Pro CMD：1103041】

Convert All to Lower Case
【Pro CMD：1103042】

Read “Convert All to Lower Case”, Barcode message “AbC” is sent as “abc”

nlscan.com Page 41

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB HID-KBW

Emulate Numeric Keypad

When disable, the whole barcode message will be emulated as keystrokes on main keyboard.

Read “Emulate Numeric Keypad” to enable the function. when “0~9”is of the barcode message,
it will be emulated as keystrokes on numeric keypad. But sign such as “+”“_”“*”“/”“.” is
emulated as keystrokes on main keyboard.

Numeric keypad is normally at the right of a standard keyboard. This function is effected by the current
state of “Num Lock” of Host's numeric keypad. The emulate numeric keypad couldn't control the state
of “Num Lock”. So, if “Num Lock” light off, the output is function key instead of numbers.

** Disable Emulate Numeric Keypad
【Pro CMD：1103110】

Emulate Numeric Keypad
【Pro CMD：1103120】

Check Num Lock light before use this function.
Enable “Emulate ALT + keypad” will automatically disable this function

Enable “Emulate Number Keyboard” and read the “A4.5” barcode. If “Num
Lock” on the Host is ON, the data received will be “A4.5”. If “Num Lock” is OFF,
Host will receive the data from keyboard as follow:
Host receives data “A”. This character is not included in keyboard, thus the data will be
sent as normal.
Next, Host receives data “4” corresponding to the instruction of “Cursor move to
left”.
Then, Host receives data “.” corresponding to the instruction of “delete the character
just back of cursor”.
There is no input generated by data “4” as the data “5” corresponds to NO instruc-
tions.

nlscan.com Page 42

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB DataPipe

This protocol is defined by Newland Auto-ID. A driver has to be installed before
using this protocol to communicate with scanner,
The advantage of using this protocol is the fast data transmission. Meanwhile, the
SDK can be easily integrated into the application system.

Select USB DataPipe
【Pro CMD：1100010】

nlscan.com Page 43

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsUSB COM Port Emulation

When the USB port is connected to Host serial port in order to receive data
from scanner, the model of imitating USB-to-RS232 has to be chosen. Hence,
the scanner and the Host must communicate at the same parameters and the
parameters of real serial port and visual serial port must be the same.

Select USB COM Port Emulation
【Pro CMD：1100060】

nlscan.com Page 44

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsHID-POS

Introduction

The HID POS interface is recommended for new applications. It can send up to 56
characters in a single USB report and is muchfaster than keyboard emulation.

Features: »
HID based, no custom driver required »
Much faster than keyboard emulation and traditional RS-232 »

Note: HID POS does not require a custom driver installation. However, a HID
interface on Windows 98 does.

Select HID-POS
【Pro CMD：1100080】

nlscan.com Page 45

USB InterfaceUSB Interface

Code Programming ON

Code Programming OFF

ToolsHID-POS

Access the Device in Your Program

CreateFile opens the device as a HID, then ReadFile delivers the scanned data
to the application. Use WriteFile to send data to the device.

For complete information on USB and HID interfaces, please see www.USB.
org or refer to one of the following manuals:

Getting Scanned Data
After scanning and decoding a bar code, the device sends the following input report:

Bit

Byte 7 6 5 4 3 2 1 0

0 Report ID = 0x02

1 Length of the bar code (field "Decoded Data")

2-57 Decoded Data (1-56)

58-61 Reserved (1-4)

62 Newland Symbology Identifier or N/C：0x00

63 - - - - - - -
Decode

Data
Continued

VID and PID Table

USB uses two numbers to identify a device and find the correct drivers. The first is the VID (Vendor ID),
assigned by the USB Implementers Forum. The Newland vendor ID (VID) is 1EAB (hex). The second is the
PID (Product ID). A range of PIDs is used for each Newland product sub family, so each PID contains a base
number and an interface type (keyboard, COM port, etc.).

Device Interface Type PID(Hex) PID(Dec)

EM2027*
Base 0200 512

HID POS 0210 528

HR200
Base 0100 256

HID POS 0110 272

*EM2027：A 2D barcode scan engine which is also designed and manufactured by Newland.
 please see www.nlscan to get more EM2027 product info.

nlscan.com Page 46

 Introduction

This chapter lists all the available symbols and provides the programming barcodes to enable/disable them.

Disabling reading of the symbols which do not apply, will improve reading performance. The few abling
reading of the symbols are, the fast the scanner will work.

Symbols

nlscan.com Page 47

Symbols

Code Programming ON

Code Programming OFF

ToolsGeneral Options

Disable Reading All
Disable Reading All = Allow reading Programming Codes only.

Enable Reading All
Enable Reading All = Enable to read all symbols and Programming Codes.

Enable Reading All
【Pro CMD：0001020】

Enable Reading All 1D

Enable Reading All 1D
【Pro CMD：0001040】

Disable Reading All 1D

 Disable Reading All 1D
【Pro CMD：0001030】

Disable Reading All
【Pro CMD：0001010】

nlscan.com Page 48

Symbols

Code Programming ON

Code Programming OFF

ToolsGeneral Options

Enable Reading All 2D

 Enable Reading All 2D
【Pro CMD：0001060】

Disable Reading All 2D

Disable Reading All 2D
【Pro CMD：0001050】

nlscan.com Page 49

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 128

Load Factory Default

 ** Load Code 128 Factory Default
【Pro CMD：0400000】

Enable/Disable Code 128

 Disable Code 128
【Pro CMD：0400010】

** Enable Code 128
【Pro CMD：0400020】

When the scanner can not read Code 128, please read“Enable Code 128” and try again.

nlscan.com Page 50

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 128

To set Min Message Length of Code 128 to 8 bytes and Max Message Length to 12 bytes,
read these programming codes

“Code Programming ON” 1、
“Select Min Message Length” 2、
Digit Code “8”, see Digit Code 3、
“Save Programming”,see Digit Code 4、
“Select Max Message Length” 5、
Digit Code “1” 6、
Digit Code “2” 7、
“Save Programming” 8、

“Code Programming OFF” 9、

Select Message Length

It is used to program the valid reading length of Code 128. The scanner will
not send barcode message to the Host, if the decoded data length does not
match the valid length.

Code 128 Message Length is defined by “Min. Message Length” and
“Max. Message Length”.

Min Message Length (default: 1)
【Pro CMD：0400030】

Max Message Length (default: 48)
【Pro CMD：0400040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

nlscan.com Page 51

Symbols

Code Programming ON

Code Programming OFF

ToolsEAN-8

Load Factory Default

** Load UCC/EAN-8 Factory Default
【Pro CMD：0401000】

Enable/Disable UCC/EAN-8

** Enable UCC/EAN-8
【Pro CMD：0401020】

Disable UCC/EAN-8
【Pro CMD：0401010】

Check Digit

UCC/EAN-8 is fixed 8 digits barcode and the last digit is check digit.

**Transmit Check
【Pro CMD：0401040】

Do Not Transmit Check
【Pro CMD：0401030】

nlscan.com Page 52

Symbols

Code Programming ON

Code Programming OFF

ToolsEAN-8

2 Digits Addenda Code

Addenda Code is the one to the right of an ordinary code. Picture below
shows an ordinary code with a 2 digits Addenda Code. The left one in blue
lines is an ordinary code. The right one in red lines is the 2 digits Addenda
Code.

** Disable 2 Digits Addenda Code
【Pro CMD：0401050】

 Enable 2 Digits Addenda Code
【Pro CMD：0401060】

5 Digits Addenda Code
5 Digits Addenda Code is the one to the right of an ordinary code. Picture below shows an ordinary
code with a 5 digits Addenda Code. The left one in blue lines is an ordinary code. The right one in red
lines is the 5 digits Addenda Code.

** Disable 5 Digits Addenda Code
【Pro CMD：0401070】

Enable5 Digits Addenda Code
【Pro CMD：0401080】

“ Enable 2 Digits Addenda Code “ — read an ordinary code and 2 digits Addenda Code.
“ Enable 5 Digits Addenda Code “ — read an ordinary code and 5 digits Addenda Code.
“Disable 2 Digits Addenda Code “ — read an ordinary code only, and ignore 2 digits
Addenda Code.

1234 567

1234 567

89012

nlscan.com Page 53

Symbols

Code Programming ON

Code Programming OFF

ToolsEAN-8

EAN-8 expand to EAN-13

Expand EAN-8 to EAN-13, by adding 5 bytes of “0” to the left, and then transmit.

 ** Do Not Expand to EAN-13
【Pro CMD：0401090】

Expand to EAN-13
【Pro CMD：0401100】

nlscan.com Page 54

Symbols

Code Programming ON

Code Programming OFF

ToolsEAN-13

Load Factory Default

** Load EAN-13 Factory Default
【Pro CMD：0402000】

Disable/EnableEAN-13

 ** Enable EAN-13
 【Pro CMD：0402020】

 Disable EAN-13
 【Pro CMD：0402010】

Check Digit

** Transmit Check
【Pro CMD：0402040】

Do Not Transmit Check
【Pro CMD：0402030】

nlscan.com Page 55

Symbols

Code Programming ON

Code Programming OFF

Tools

5 Digits Addenda Code

2 Digits Addenda Code

“ Enable 2 Digits Addenda Code “ — read an ordinary code and 2 digits Addenda Code.
“ Enable 5 Digits Addenda Code “ — read an ordinary code and 5 digits Addenda Code.
“Disable 2 Digits Addenda Code “ — read an ordinary code only, and ignore 2 digits
Addenda Code.

5 Digits Addenda Code is the one to the right of an ordinary code. Picture below shows an ordinary
code with a 5 digits Addenda Code. The left one in blue lines is an ordinary code. The right one in red
lines is the 5 digits Addenda Code.

Addenda Code is the one to the right of an ordinary code. Picture below
shows an ordinary code with a 2 digits Addenda Code. The left one in blue
lines is an ordinary code. The right one in red lines is the 2 digits Addenda
Code.

** Disable 5 Digits Addenda Code
【Pro CMD：0402070】

Enable5 Digits Addenda Code
【Pro CMD：0402080】

** Disable 2 Digits Addenda Code
【Pro CMD：0402050】

 Enable 2 Digits Addenda Code
【Pro CMD：0402060】

1 234567 89012

34

1 234567 89012

45678

EAN-13

nlscan.com Page 56

Symbols

Code Programming ON

Code Programming OFF

ToolsUPC-E

Load Factory Default

 ** Load UPC-E Factory Default
【Pro CMD：0403000】

Disable/Enable UPC-E

** Enable UPC-E
【Pro CMD：0403020】

Disable UPC-E
【Pro CMD：0403010】

When the scanner can not read UPC-E, please read “Enable UPC-E” and try again.

Check Digit

UPC-E is fixed 8 digits barcode and the last digit is check digit.

** Transmit Check
【Pro CMD：0403040】

Do Not Transmit Check
【Pro CMD：0403030】

nlscan.com Page 57

Symbols

Code Programming ON

Code Programming OFF

Tools

5 Digits Addenda Code

2 Digits Addenda Code

“ Enable 2 Digits Addenda Code “ — read an ordinary code and 2 digits Addenda Code.
“ Enable 5 Digits Addenda Code “ — read an ordinary code and 5 digits Addenda Code.
“Disable 2 Digits Addenda Code “ — read an ordinary code only, and ignore 2 digits
Addenda Code.

** Disable 5 Digits Addenda Code
【Pro CMD：0403070】

Enable 5 Digits Addenda Code
 【Pro CMD：0403080】

5 Digits Addenda Code is the one to the right of an ordinary code. Picture below shows an ordinary
code with a 5 digits Addenda Code. The left one in blue lines is an ordinary code. The right one in red
lines is the 5 digits Addenda Code.

** Abort 2 Digits Addenda
【Pro CMD：0403050】

Enable 2 Digits Addenda Code
 【Pro CMD：0403060】

Addenda Code is the one to the right of an ordinary code. Picture below
shows an ordinary code with a 2 digits Addenda Code. The left one in blue
lines is an ordinary code. The right one in red lines is the 2 digits Addenda
Code.

UPC-E

0 123456

78

0 123456

78901

nlscan.com Page 58

Symbols

Code Programming ON

Code Programming OFF

ToolsUPC-E

Transmit Default “0”

The first byte of UPC-E is default to “0”.

UPC-E Expand to UPC-A

Follow the standard algorithm to expand UPC-E to UPC-A.

**Do Not Expand to UPC-A
【Pro CMD：0403110】

Expand to UPC-A
【Pro CMD：0403120】

** Do Not Transmit “0”
【Pro CMD：0403090】

Transmit “0”
【Pro CMD：0403100】

nlscan.com Page 59

Symbols

Code Programming ON

Code Programming OFF

ToolsUPC-A

Load Factory Default

** Load UPC-A Factory Default
【Pro CMD：0404000】

Disable/Enable UPC-A

When the scanner can not read UPC-A, please read “Enable UPC-A” and try again.

Check Digit

UPC-A is fixed 13 digits barcode and the last digit is Check Digit.

** Enable UPC-A
【Pro CMD：0404020】

Disable UPC-A
【Pro CMD：0404010】

**Transmit Check
【Pro CMD：0404040】

 (Do) Not Transmit Check
【Pro CMD：0404030】

nlscan.com Page 60

Symbols

Code Programming ON

Code Programming OFF

Tools

5 Digits Addenda Code

2 Digits Addenda Code

“ Enable 2 Digits Addenda Code “ — read an ordinary code and 2 digits Addenda Code.
“ Enable 5 Digits Addenda Code “ — read an ordinary code and 5 digits Addenda Code.
“Disable 2 Digits Addenda Code “ — read an ordinary code only, and ignore 2 digits
Addenda Code.

** Disable 5 Digits Addenda Code
【Pro CMD：0404070】

Enable 5 Digits Addenda Code
【Pro CMD：0404080】

5 Digits Addenda Code is the one to the right of an ordinary code. Picture below shows an ordinary
code with a 5 digits Addenda Code. The left one in blue lines is an ordinary code. The right one in red
lines is the 5 digits Addenda Code.

** Disable 2 Digits Addenda Code
 【Pro CMD：0404050】

Enable 2 Digits Addenda Code
【Pro CMD：0404060】

Addenda Code is the one to the right of an ordinary code. Picture below
shows an ordinary code with a 2 digits Addenda Code. The left one in blue
lines is an ordinary code. The right one in red lines is the 2 digits Addenda
Code.

1 23456 78901

23

1 23456 78901

23456

UPC-A

nlscan.com Page 61

Symbols

Code Programming ON

Code Programming OFF

Tools

Transmit Default “0”

The first byte of UPC-A is default to “0”.

UPC-A has the default “0” but it is not printed out, unlike UPC-E. Read “Transmit
0” will add a “0” to transmit.

UPC-A

**Do Not Transmit “0”
【Pro CMD：0404090】

 Transmit “0”
【Pro CMD：0404100】

nlscan.com Page 62

Symbols

Code Programming ON

Code Programming OFF

ToolsInterleaved 2 of 5

Load Factory Default

** Load Interleaved 2 of 5 Factory Default
【Pro CMD：0405000】

Disable/Enable Interleaved 2 of 5

When the scanner can not read Interleaved 2 of 5, please read “Enable Interleaved 2 of
5” and try again

** Enable Interleaved 2 of 5
【Pro CMD：0405020】

Disable Interleaved 2 of 5
【Pro CMD：0405010】

nlscan.com Page 63

Symbols

Code Programming ON

Code Programming OFF

Tools

Select Message Length

It is used to program the valid reading length of Interleaved 2 of 5. The
scanner will not send barcode message to the Host, if the decoded data length
does not match the valid length.

Interleaved 2 of 5 Message Length is defined by “Min. Message Length”
and “Max. Message Length”

Interleaved 2 of 5

To set Min Message Length of Interleaved 2 of 5 as 8 bytes, and Max Message length as 12
bytes, read these programming codes:
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code Appendix (Pxxx)
4. “Save Programming”, see Digit Code Appendix (Pxxx)
5. “Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

Min Message Length (default: 6)
【Pro CMD：0405030】

Max Message Length (default: 80)
【Pro CMD：0405040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

nlscan.com Page 64

Symbols

Code Programming ON

Code Programming OFF

ToolsInterleaved 2 of 5

Check Digit

Interleaved 2 of 5 may include Check Digit (not compulsory) following its
barcode messages. It verifies the barcode message.

“NO Check, Transmit All” means to read without check and transmit »
all bytes including barcode message and Check digit.

“Check, Do Not Transmit Check Digit” means to read and check. If »
verification is successful, transmits barcode message; if not, scanner will not
send barcode message to the Host.

“Check, Transmit All” means to read and check. If verification is »
successful, transmits all messages; if not, scanner will not send barcode mes-
sage to the Host.

** NO Check, Transmit All
【Pro CMD：0405050】

When “Check, Do Not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check Digit) Interleaved 2 of 5 with the Min Message
Length being 4 bytes and “Check, Do Not Transmit Check digit” enabled leads to an
error.

 Check, Do Not Transmit Check Digit
【Pro CMD：0405060】

Check, Transmit All
【Pro CMD：0405070】

The number of Interleaved 2 of 5 barcode bits(check digit contained) must be even. If it is odd, a 0 will
be added as the first digit. The check digit generates automatically when a barcode is produced.

nlscan.com Page 65

Symbols

Code Programming ON

Code Programming OFF

ToolsInterleaved 2 of 5

Specified Lengths

Program the scanner to read specified lengths or ranges of specified lengths
for Interleaved 2 of 5. The length value must be 3 decimal digits. And the
length value MUST be an even number between 2 to 64.
Read “Enable Specified Length” to enable this feature or “Disable
Specified Length” to disable.

The scanner only read Interleaved 2 of 5 which are 12 and 24 bytes.
1. “Code Programming ON”
2. “Enable Specified Length”
3. “Add Code Length”
4. Digit Code “0”，“1”，“2”
5. “Save Programming”
6. “Add code length”
7. Digit Code “0”，“2”，“4”
8. “Save Programming”
9. “Code Programming OFF”

The scanner only read Interleaved 2 of 5 between 12 bytes and 24 bytes.
1. “Code Programming ON”
2. “Enable Specified Length”
3. “Add Code Length”
4. Digit Code “0”，“1”，“2”
5. Digit Code “0”，“2”，“4”
6. “Save Programming”
7. “Code Programming OFF”

** Disable Specified Length
【Pro CMD：0405140】

Enable Specified Length
【Pro CMD：0405150】

Add Code Length
【Pro CMD：0405160】

Remove Code Length
【Pro CMD：0405170】

nlscan.com Page 66

Symbols

Code Programming ON

Code Programming OFF

ToolsITF-14

ITF-14 is a fixed length, 14 bytes Interleaved 2 of 5 barcode with Check digit. By
factory default, it is disabled.

When enabled, ITF-14 precedes 14-byte Interleaved 2 of 5 barcode.

 **Disable ITF-14
【Pro CMD：0405080】

Enable ITF-14, Do Not Transmit Check Digit
【Pro CMD：0405090】

Enable ITF-14, Transmit Check Digit
【Pro CMD：0405100】

For instance, when ITF-14 is enabled and Interleaved 2 of 5 is disabled, the ITF-14 and 14
bytes Interleaved 2 of 5 with check digit can be read, but other Interleaved 2 of 5 can not.

nlscan.com Page 67

Symbols

Code Programming ON

Code Programming OFF

ToolsITF-6

ITF-6 is a fixed length 6 bytes Interleaved 2 of 5 barcode with check digit.
When enabled, ITF-6 precedes 6-byte Interleaved 2 of 5 barcode.

**Disable ITF-6 User Selection
【Pro CMD：0405110】

ITF-6, Read, Do Not Transmit Check Digit
【Pro CMD：0405120】

ITF-6, Read, Transmit Check Digit
【Pro CMD：0405130】

For instance, when ITF-6 is enabled and Interleaved 2 of 5 is disabled, the ITF-6 and 6
bytes Interleaved 2 of 5 with check digit can be read, but other Interleaved 2 of 5 can not

nlscan.com Page 68

Symbols

Code Programming ON

Code Programming OFF

ToolsMatrix 2 of 5

** Load Matrix 2 of 5 Factory Default
【Pro CMD：0406000】

Disable/Enable Matrix 2 of 5

Enable Matrix 2 of 5
【Pro CMD：0406020】

** Disable Matrix 2 of 5
【Pro CMD：0406010】

Load Factory Default

When the scanner can not read Interleaved 2 of 5, please read “Enable Interleaved 2 of
5” and try again

nlscan.com Page 69

Symbols

Code Programming ON

Code Programming OFF

ToolsMatrix 2 of 5

Min Message Length (default: 4)
【Pro CMD：0406030】

MaxMessage Length (default: 80)
【Pro CMD：0406040】

Select Message Length

It is used to program the valid reading length of Matrix 2 of 5. The scanner
will not send barcode message to the Host, if the decoded data length does not
match the valid length.

Matrix 2 of 5 Message Length is defined by “Min. Message Length” and
“Max. Message Length”

To set Min Message Length of Matrix 2 of 5 as 8 bytes, and Max Message length as 12
bytes, read these programming codes:
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code Appendix (Pxxx)
4. “Save Programming”, see Digit Code Appendix (Pxxx)
5. “Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only
support barcodes of the length.

nlscan.com Page 70

Symbols

Code Programming ON

Code Programming OFF

ToolsMatrix 2 of 5

** NO Check, Transmit All
【Pro CMD：0406050】

 Check, Do Not Transmit Check Digit
【Pro CMD：0406060】

Check, Transmit All
【Pro CMD：0406070】

Check Digit

Matrix 2 of 5 may include Check Digit (not compulsory) following its barcode
messages. It verifies the barcode message.

“NO Check, Transmit All” means to read without check and transmit »
all bytes including barcode message and Check digit.

“Check, Do Not Transmit Check Digit” means to read and check. If »
verification is successful, transmits barcode message; if not, scanner will not
send barcode message to the Host.

“Check, Transmit All” means to read and check. If verification is »
successful, transmits all messages; if not, scanner will not send barcode mes-
sage to the Host.

When “Check, Do Not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check Digit) Matrix 2 of 5 with the Min Message Length
being 4 bytes and “Check, Do Not Transmit Check digit” enabled leads to an error.

The number of Matrix 2 of 5 barcode bits(check digit contained) must be even. If it is odd, a 0 will be
added as the first digit. The check digit generates automatically when a barcode is produced.

nlscan.com Page 71

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 39

Load Factory Default

** Load Code 39 Factory Default
【Pro CMD：0408000】

Enable/Disable Code 39

When the scanner can not read Code 39, please read “Enable Code 39” and try again

Transmit Start & Stop Character

Transmission of “*” can be selected.

** Enable Code 39
【Pro CMD：0408020】

Disable Code 39
【Pro CMD：0408010】

**Transmit Both “*”
【Pro CMD：0408090】

Transmit Neither “*”
【Pro CMD：0408080】

nlscan.com Page 72

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 39

Select Message Length

It is used to program the valid reading length of Code 39. The scanner will not
send barcode message to the Host, if the decoded data length does not match
the valid length.
Code 39 Message Length is defined by “Min. Message Length” and
“Max. Message Length “.

To set Min Message Length of Code 39 to 8 bytes, and Max Message Length to 12 bytes,
read these programming codes:
1. “Code Programming ON”

2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. “Save Programming”, see Digit Code
5. “Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

Min Message Length (default: 4)
【Pro CMD：0408030】

Max Message Length (default: 48)
【Pro CMD：0408040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only
support barcodes of the length.

nlscan.com Page 73

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 39

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Code 39 with the Min Message Length being 4
bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

Decode ASCII
Code 39 can include full ASCII characters. For factory default, the scanner only decodes part of them.
Read “Full ASCII decode” to decode full ASCII characters.

** NO Check, Transmit All
【Pro CMD：0408050】

Check, Do not transmit Check Digit
【Pro CMD：0408060】

Check, Transmit All
【Pro CMD：0408070】

Check Digit
Code 39 may include Check Digit (not compulsory) following its barcode
message. It verifies the barcode message.

"NO Check, Transmit All" means to read without check and transmit »
all bytes including barcode message and Check Digit.

"Check, Do Not Transmit Check Digit" means to read and check. If »
verification is successful, transmits barcode message; if not, scanner will not
send barcode message to the Host.

"Check, Transmit All" means to read and check. If verification is suc- »
cessful, transmits all messages; if not, scanner will not send barcode message
to the Host.

**Partial ASCII Decode
【Pro CMD：0408100】

Full ASCII Decode
【Pro CMD：0408110】

nlscan.com Page 74

Symbols

Code Programming ON

Code Programming OFF

ToolsCodabar

Load Factory Default

** Load Codabar Factory Default
【Pro CMD：0409000】

Enable/Disable Codabar

When the scanner can not read Codabar, please read “Enable Codabar” and try again.

** Enable Codabar
【Pro CMD：0409020】

Disable Codabar
【Pro CMD：0409010】

nlscan.com Page 75

Symbols

Code Programming ON

Code Programming OFF

ToolsCodabar

Select Message Length

It is used to program the valid reading length of Codabar. The scanner will not
send barcode message to the Host, if the decoded data length does not match
the valid length.

Codabar Message Length is defined by “Min. Message Length” and
“Max. Message Length “.

Min Message Length (default: 2)
【Pro CMD：0409030】

Max Message Length (default: 60)
【Pro CMD：0409040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

nlscan.com Page 76

Symbols

Code Programming ON

Code Programming OFF

ToolsCodabar

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Codabar with the Min Message Length being 4
bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

** NO Check, Transmit All
【Pro CMD：0409050】

Check, Do not transmit Check Digit
【Pro CMD：0409060】

Check, Transmit All
【Pro CMD：0409070】

Check Digit
Codabar may include Check Digit (not compulsory) following its barcode
message. It verifies the barcode message.

"NO Check, Transmit All" means to read without check and transmit »
all bytes including barcode message and Check Digit.

"Check, Do Not Transmit Check Digit" means to read and check. If »
verification is successful, transmits barcode message; if not, scanner will not
send barcode message to the Host.

"Check, Transmit All" means to read and check. If verification is suc- »
cessful, transmits all messages; if not, scanner will not send barcode message
to the Host.

nlscan.com Page 77

Symbols

Code Programming ON

Code Programming OFF

ToolsCodabar

Transmit Start & Stop Character

Codabar uses either one of “A”, “B”, “C” and “D” as the start
character and the stop character. Transmission of them can be selected.

**Transmit Both Start & Stop Character
【Pro CMD：0409090】

 Transmit Neither Start & Stop Character
【Pro CMD：0409080】

 **Use ABCD/ABCD As Start & Stop Character
【Pro CMD：0409100】

 Use ABCD/TN*E As Start & Stop Character
【Pro CMD：0409110】

 **Use Upper Letter
【Pro CMD：0409120】

 Use Lower Letter
【Pro CMD：0409130】

nlscan.com Page 78

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 93

Load Factory Default

** Load Code 93 Factory Default
【Pro CMD：0410000】

Enable /Disable Code 93

When the scanner can not read Code 93, please read “Enable Code 93” and try again.

** Disable Code 93
【Pro CMD：0410010】

Enable Code 93
【Pro CMD：0410020】

nlscan.com Page 79

Symbols

Code Programming ON

Code Programming OFF

Tools

Select Message Length

It is used to program the valid reading length of Code 93. The scanner will not
send barcode message to the Host, if the decoded data length does not match
the valid length.
Code 93 Message Length is defined by “Min. Message Length” and “Max.
Message Length .”

Code 93

To set Min Message Length of Code 93 to 8 bytes and Max Message Length to 12 bytes,
read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

Min Message Length (default: 1)
【Pro CMD：0410030】

Max Message Length (default: 48)
【Pro CMD：0410040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

nlscan.com Page 80

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 93

NO Check, Transmit All
【Pro CMD：0410050】

** Check, Do not transmit Check Digit
【Pro CMD：0410060】

Check, Transmit All
【Pro CMD：0410070】

Check Digit
Code 93 may include Check Digits (not compulsory) following its barcode
message. The two digits verify the barcode message.

"NO Check, Transmit All" means to read without check and transmit »
all bytes including barcode message and Check Digits.

"Check, Do Not Transmit Check Digit" means to read and check. If »
verification is successful, transmits barcode message; if not, scanner will not
send barcode message to the Host.

"Check, Transmit All" means to read and check. If verification is suc- »
cessful, transmits all messages; if not, scanner will not send barcode message
to the Host.

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Code 93 with the Min Message Length being 4
bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

nlscan.com Page 81

Symbols

Code Programming ON

Code Programming OFF

ToolsUCC/EAN-128

Load Factory Default

** Load UCC/EAN-128 Factory Default
【Pro CMD：0412000】

Enable/Disable UCC/EAN-128

When the scanner can not read UCC/EAN-128, please read “Enable UCC/EAN-128” and
try again.

** Enable UCC/EAN-128
【Pro CMD：0412020】

Disable UCC/EAN-128
【Pro CMD：0412010】

nlscan.com Page 82

Symbols

Code Programming ON

Code Programming OFF

ToolsGS1 Databar

Load Factory Default

** Load GS1 Databar Factory Default
【Pro CMD：0413000】

Enable/Disable GS1 Databar

When the scanner can not read GS1 Databar, please read “Enable GS1 Databar” and try
again.

** Enable GS1 Databar
【Pro CMD：0413020】

Disable GS1 Databar
【Pro CMD：0413010】

Transmit AI(01) Character

** Transmit AI(01) Character
【Pro CMD：0413060】

Do not Transmit AI(01) Character
【Pro CMD：0413050】

nlscan.com Page 83

Symbols

Code Programming ON

Code Programming OFF

ToolsEAN·UCC Composite

Load Factory Default

** Load EAN·UCC Composite Factory Default
【Pro CMD：0414000】

Enable/Disable EAN·UCC Composite

When the scanner can not read EAN·UCC Composite, please read “Enable EAN·UCC
Composite” and try again.

Enable EAN·UCC Composite
【Pro CMD：0414020】

** Disable EAN·UCC Composite
【Pro CMD：0414010】

Enable UPC/EAN Composite
【Pro CMD：0414040】

** Disable UPC/EAN Composite
【Pro CMD：0414030】

nlscan.com Page 84

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 11

Load Factory Default

** Load Code 11 Factory Default
【Pro CMD：0415000】

Enable/Disable Code 11

When the scanner can not read Code 11, please read “Enable Code 11” and try again.

Enable Code 11
【Pro CMD：0415020】

** Disable Code 11
【Pro CMD：0415010】

nlscan.com Page 85

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 11

Select Message Length

It is used to program the valid reading length of Code 11. The scanner will not
send barcode message to the Host, if the decoded data length does not match
the valid length.
Code 11 Message Length is defined by “Min. Message Length” and “Max.
Message Length .”

To set Min Message Length of Code11 to 8 bytes and Max Message Length to 12 bytes,
read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

Min Message Length (default: 4)
【Pro CMD：0415030】

Max Message Length (default: 48)
【Pro CMD：0415040】

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

nlscan.com Page 86

Symbols

Code Programming ON

Code Programming OFF

ToolsCode 11

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Code 11 with the Min Message Length being 4
bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

NO Check, Transmit All
【Pro CMD：0415050】

** Single Check Digit，MOD11
【Pro CMD：0415060】

Double Check Digits, MOD11/MOD11
【Pro CMD：0415070】

Double Check Digits, MOD11/MOD9
【Pro CMD：0415080】

Single Check Digit MOD11（Len <= 10)
Double Check Digits MOD11/MOD11 （Len > 10)

【Pro CMD：0415090】

Single Check Digit MOD11 （Len <= 10)
Double Check Digits MOD11/MOD9 （Len > 10)

【Pro CMD：0415100】

Do not transmit Check Digit
【Pro CMD：0415110】

** Transmit Check Digit
【Pro CMD：0415120】

Check Digit
Code 11 may include Check Digit (not compulsory) following its barcode message.
It verifies the barcode message.

"NO Check, Transmit All" means to read without check and transmit all »
bytes including barcode message and Check Digit.

"Check, Do Not Transmit Check Digit" means to read and check. If verifica- »
tion is successful, transmits barcode message; if not, scanner will not send barcode
message to the Host.

"Check, Transmit All" means to read and check. If verification is successful, »
transmits all messages; if not, scanner will not send barcode message to the Host.

nlscan.com Page 87

Symbols

Code Programming ON

Code Programming OFF

ToolsISBN

Load Factory Default

** Load ISBN Factory Default
【Pro CMD：0416000】

Enable/Disable ISBN

Enable ISBN
【Pro CMD：0416020】

** Disable ISBN
【Pro CMD：0416010】

** Transmit 13 digits
【Pro CMD：0416030】

Transmit 10 digits
【Pro CMD：0416040】

Transmit

When the scanner can not read ISBN, please read “Enable ISBN” and try again.

nlscan.com Page 88

Symbols

Code Programming ON

Code Programming OFF

ToolsIndustrial 25

Load Factory Default

** Load Industrial 25 Factory Default
【Pro CMD：0417000】

Enable/Disable Industrial 25

Enable Industrial 25
【Pro CMD：0417020】

** Disable Industrial 25
【Pro CMD：0417010】

When the scanner can not read Industrial 25, please read “Enable Industrial 25” and try
again.

nlscan.com Page 89

Symbols

Code Programming ON

Code Programming OFF

ToolsIndustrial 25

Min Message Length (default: 6)
【Pro CMD：0417030】

Max Message Length (default:48)
【Pro CMD：0417040】

Select Message Length

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only
support barcodes of the length.

It is used to program the valid reading length of Industrial 25. The scanner
will not send barcode message to the Host, if the decoded data length does not
match the valid length.
Industrial 25 Message Length is defined by “Min. Message Length” and
“Max. Message Length .”

To set Min Message Length of Industrial 25 to 8 bytes and Max Message Length to 12
bytes, read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

nlscan.com Page 90

Symbols

Code Programming ON

Code Programming OFF

ToolsIndustrial 25

** NO Check, Transmit All
【Pro CMD：0417050】

Check, Do Not Transmit Check Digit
【Pro CMD：0417060】

Check, Transmit All
【Pro CMD：0417070】

Check Digit
Industrial 25 may include Check Digit (not compulsory) following its barcode
message. It verifies the barcode message.

"NO Check, Transmit All" means to read without check and transmit all »
bytes including barcode message and Check Digit.

"Check, Do Not Transmit Check Digit" means to read and check. If verifica- »
tion is successful, transmits barcode message; if not, scanner will not send barcode
message to the Host.

"Check, Transmit All" means to read and check. If verification is successful, »
transmits all messages; if not, scanner will not send barcode message to the Host.

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Industrial 25 with the Min Message Length
being 4 bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

nlscan.com Page 91

Symbols

Code Programming ON

Code Programming OFF

ToolsStandard 25

Load Factory Default

** Load Standard 25 Factory Default
【Pro CMD：0418000】

Enable/Disable Standard 25

When the scanner can not read Standard 25, please read “Enable Standard 25” and try
again.

Enable Standard 25
【Pro CMD：0418020】

** Disable Standard 25
【Pro CMD：0418010】

nlscan.com Page 92

Symbols

Code Programming ON

Code Programming OFF

ToolsStandard 25

Min Message Length (default: 6)
【Pro CMD：0418030】

Max Message Length (default:48)
【Pro CMD：0418040】

Select Message Length

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only sup-
port barcodes of the length.

It is used to program the valid reading length of Standard 25. The scanner will
not send barcode message to the Host, if the decoded data length does not
match the valid length.
Standard 25 Message Length is defined by “Min. Message Length” and
“Max. Message Length .”

To set Min Message Length of Standard 25 to 8 bytes and Max Message Length to 12
bytes, read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

nlscan.com Page 93

Symbols

Code Programming ON

Code Programming OFF

ToolsStandard 25

** NO Check, Transmit All
【Pro CMD：0418050】

Check, Do Not Transmit Check Digit
【Pro CMD：0418060】

Check, Transmit All
【Pro CMD：0418070】

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Industrial 25 with the Min Message Length
being 4 bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

Check Digit
Standard 25 may include Check Digit (not compulsory) following its barcode
message. It verifies the barcode message.

"NO Check, Transmit All" means to read without check and transmit all »
bytes including barcode message and Check Digit.

"Check, Do Not Transmit Check Digit" means to read and check. If verifica- »
tion is successful, transmits barcode message; if not, scanner will not send barcode
message to the Host.

"Check, Transmit All" means to read and check. If verification is successful, »
transmits all messages; if not, scanner will not send barcode message to the Host.

nlscan.com Page 94

Symbols

Code Programming ON

Code Programming OFF

ToolsPlessey

Load Factory Default

** Load Plessey Factory Default
【Pro CMD：0419000】

Enable/Disable Plessey

Enable Plessey
【Pro CMD：0419020】

** Disable Plessey
【Pro CMD：0419010】

When the scanner can not read Plessey, please read “Enable Plessey” and try again.

nlscan.com Page 95

Symbols

Code Programming ON

Code Programming OFF

ToolsPlessey

Min Message Length (default: 4)
【Pro CMD：0419030】

Max Message Length (default:48)
【Pro CMD：0419040】

Select Message Length

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only
support barcodes of the length.

It is used to program the valid reading length of Plessey. The scanner will not
send barcode message to the Host, if the decoded data length does not match
the valid length.
Plessey Message Length is defined by “Min. Message Length” and “Max.
Message Length .”

To set Min Message Length of Plessey to 8 bytes and Max Message Length to 12 bytes,
read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

nlscan.com Page 96

Symbols

Code Programming ON

Code Programming OFF

ToolsPlessey

NO Check, Transmit All
【Pro CMD：0419050】

Check, Do Not Transmit Check Digit
【Pro CMD：0419060】

** Check, Transmit All
【Pro CMD：0419070】

Check Digit
Plessey may include Check Digits (not compulsory) following its barcode message.
The two digits verify the barcode message.

"NO Check, Transmit All" means to read without check and transmit all »
bytes including barcode message and Check Digits.

"Check, Do Not Transmit Check Digit" means to read and check. If verifica- »
tion is successful, transmits barcode message; if not, scanner will not send barcode
message to the Host.

"Check, Transmit All" means to read and check. If verification is successful, »
transmits all messages; if not, scanner will not send barcode message to the Host.

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) Plessey with the Min Message Length being 4
bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

nlscan.com Page 97

Symbols

Code Programming ON

Code Programming OFF

ToolsMSI-Plessey

Load Factory Default

** Load MSI-Plessey Factory Default
【Pro CMD：0420000】

Enable/Disable MSI-Plessey

Enable MSI-Plessey
【Pro CMD：0420020】

** Disable MSI-Plessey
【Pro CMD：0420010】

When the scanner can not read MSI-Plessey, please read “Enable MSI-Plessey” and try
again.

nlscan.com Page 98

Symbols

Code Programming ON

Code Programming OFF

ToolsMSI-Plessey

Min Message Length (default: 4)
【Pro CMD：0420030】

Max Message Length (default:48)
【Pro CMD：0420040】

Select Message Length

1D bar code Message Length should not exceed 127 bytes. If Max Message Length is less
than Min Message Length, it means the scanner will only support barcodes of the two
lengths. If Max Message Length is equal to Min Message Length, the scanner will only
support barcodes of the length.

It is used to program the valid reading length of MSI-Plessey. The scanner
will not send barcode message to the Host, if the decoded data length does not
match the valid length.
MSI-Plessey Message Length is defined by “Min. Message Length” and
“Max. Message Length .”

To set Min Message Length of MSI-Plessey to 8 bytes and Max Message Length to 12
bytes, read these programming codes:
1.“Code Programming ON”
2.“Select Min Message Length”
3. Digit Code “8”, see Digit Code
4.“Save Programming”, see Digit Code
5.“Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8.“Save Programming”
9.“Code Programming OFF”

nlscan.com Page 99

Symbols

Code Programming ON

Code Programming OFF

ToolsMSI-Plessey

NO Check, Transmit All
【Pro CMD：0420050】

** Single Check Digit，MOD10
【Pro CMD：0420060】

Double Check Digits，MOD10/MOD10
【Pro CMD：0420070】

Double Check Digits，MOD10/MOD11
【Pro CMD：0420080】

NO Transmit Check Digits
【Pro CMD：0420090】

** Transmit Check Digits
【Pro CMD：0420100】

When “Check, Do not Transmit Check digit” is enabled and barcode message length
minus one is less than Min Message Length, it will lead to an error.
E.g.：Reading a 4-byte (include check byte) MSI-Plessey with the Min Message Length
being 4 bytes and “Check, Do not transmit Check Digit” enabled leads to an error.

Check Digit
Plessey may include Check Digits(s) (not compulsory) following its barcode
message. It may have one or two digits, which verify the barcode message.

"NO Check, Transmit All" means to read without check and transmit all »
bytes including barcode message and Check Digits.

nlscan.com Page 100

Symbols

Code Programming ON

Code Programming OFF

ToolsPDF417

Load Factory Default

** Load PDF417 Factory
【Pro CMD：0501000】

Enable/Disable PDF417

** Enable PDF417
【Pro CMD：0501020】

Disable PDF417
【Pro CMD：0501010】

When the scanner can not read PDF417, please read “Enable PDF417” and try again.

nlscan.com Page 101

Symbols

Code Programming ON

Code Programming OFF

ToolsPDF417

Select Message Length

It is used to program the valid reading length of PDF417. The scanner will not send
barcode message to the Host, if the decoded data length does not match the valid
reading length.
PDF417 Message Length is defined by "Min. Message Length" and "Max. Message
Length ".

2D bar code Message Length should not exceed 65535 bytes.
 Max Message Length should not be less than Min Message Length.
To read a fixed length PDF417, Please program Max & Min Message Length to the same
value.

To set Min Message Length of PDF417 to 8 bytes and Max Message Length to 12 bytes,
read these programming codes:
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. “Save Programming”,see Digit Code
5. “SelectMax Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

Min Message Length (default: 1)
【Pro CMD：0501030】

Max Message Length (default: 2710)
【Pro CMD：0501040】

nlscan.com Page 102

Symbols

Code Programming ON

Code Programming OFF

ToolsPDF417

** Single PDF417 Only
【Pro CMD：0501070】

Twin PDF417 Only
【Pro CMD：0501080】

Both Single & Twin
【Pro CMD：0501090】

PDF417 twin code is 2 PDF417 barcodes paralleled vertically or horizontally. They
must have the same direction. Their specifications must be similar and the distance
between them must be short.

There are 3 options for reading PDF417 twin code:

PDF417 Twin Code

Single » PDF417 Only: Read either PDF417 code.
Twin » PDF417 Only: Read both PDF417 codes. The transmission sequence

is: left (upper) PDF417 code followed by right (lower) PDF417 code.
Both Single & Twin: Read both » PDF417 codes. If successful, transmit as

twin PDF417 only. Otherwise, try single PDF417 only.

Forward/Backward Direction PDF 417

** Forward Direction Barcode Only
【Pro CMD：0501320】

Backward Direction Barcode Only
【Pro CMD：0501321】

Both
【Pro CMD：0501322】

PDF 417 has forward or backward direction.

Forward Direction Barcode：Light colour ground, Deep colour bars.
Backward Direction Barcode：Deep colour ground, Light colour bars.

nlscan.com Page 103

Symbols

Code Programming ON

Code Programming OFF

ToolsQR Code

Load Factory Default

 ** Load QR Code Factory Default
【Pro CMD：0502000】

Enable/Disable QR Code

When the scanner can not read QR Code, please read “Enable QR Code” and try again.

** Enable QR Code
【Pro CMD：0502020】

 Disable QR Code
【Pro CMD：0502010】

nlscan.com Page 104

Symbols

Code Programming ON

Code Programming OFF

ToolsQR Code

Select Message Length

It is used to program the valid reading length of QR Code. The scanner will not send
barcode message to the Host, if the decoded data length does not match the valid
length.
QR Code Message Length is defined by "Min. Message Length" and "Max.
Message Length ".

2D bar code Message Length should not exceed 65535 bytes.
Max Message Length should not be less than Min Message Length.
To read a fixed length QR Code, Please program Max & Min Message Length to the same
value

To set Min Message Length of QR Code to 8 bytes and Max Message Length to 12
bytes, read these programming codes:
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. Save Programming”, see Digit Code
5. Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

Min Message Length (default: 1)
【Pro CMD：0502030】

 Max Message Length (default: 7089)
【Pro CMD：0502040】

nlscan.com Page 105

Symbols

Code Programming ON

Code Programming OFF

Tools QR Code

QR twin code is 2 QR barcodes paralleled vertically or horizontally.They must have
the same direction. Their specifications must be similar and the distance between
them must be short.

There are 3 options for reading QR twin code:

QR Twin Code

Single QR Only: Read either QR code. »
Twin QR Only: Read both QR codes. The transmission sequence is: left (up- »

per) QR code followed by right (lower) QR code.
Both Single & Twin: Read both QR codes. If successful, transmit as twin QR »

only. Otherwise, try single QR only.

**Single QR Only
【Pro CMD：0502070】

Both Single & Twin
【Pro CMD：0502090】

 Twin QR Only
【Pro CMD：0502080】

nlscan.com Page 106

Symbols

Code Programming ON

Code Programming OFF

ToolsAztec

Load Factory Default

** Load Aztec Factory Default
【Pro CMD：0503000】

Enable/Disable Aztec

When the scanner can not read Aztec, please read “Enable Aztec” and try again.

Enable Aztec
【Pro CMD：0503020】

 ** Disable Aztec
【Pro CMD：0503010】

nlscan.com Page 107

Symbols

Code Programming ON

Code Programming OFF

ToolsAztec

Select Message Length

It is used to program the valid reading length of Aztec. The scanner will not send
barcode message to the Host, if the decoded data length does not match the valid
length.
Aztec Message Length is defined by “Min. Message Length” and “Max.
Message Length “.

2D bar code Message Length should not exceed 65535 bytes.
 Max Message Length should not be less than Min Message Length.
To read a fixed length Aztec, Please program Max & Min Message Length to the same
value.

To set Min Message Length of Aztec to 8 bytes and Max Message Length to 12 bytes,
read these programming codes.
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. Save Programming”, see Digit Code
5. Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

Min Message Length (default: 1)
【Pro CMD：0503030】

 Max Message Length (default: 3832)
【Pro CMD：0503040】

nlscan.com Page 108

Symbols

Code Programming ON

Code Programming OFF

ToolsAztec

Reading Multi-barcodes of an Image

** Mode 1
【Pro CMD：0503070】

Mode 2
【Pro CMD：0503080】

 Mode 3
【Pro CMD：0503090】

There are three modes:

Mode 1：Read one barcode only. »
Mode 2：Read fixed number of barcodes only. »
Mode 3：Composite Reading. Read fixed number of barcodes first, if failed, »

read one barcode only.

nlscan.com Page 109

Symbols

Code Programming ON

Code Programming OFF

ToolsAztec

The number of Multi-barcodes

** 1
【Pro CMD：0503060】

2
【Pro CMD：0503061】

 3
【Pro CMD：0503062】

 4
【Pro CMD：0503063】

 5
【Pro CMD：0503064】

 6
【Pro CMD：0503065】

 7
【Pro CMD：0503066】

 8
【Pro CMD：0503067】

nlscan.com Page 110

Symbols

Code Programming ON

Code Programming OFF

ToolsData Matrix

Load Factory Default

** Load Data Matrix Factory Default
【Pro CMD：0504000】

Enable/Disable Data Matrix

When the scanner can not read Data Matrix, please read “Enable Data Matrix” and try
again.

** Enable Data Matrix
【Pro CMD：0504020】

 Disable Data Matrix
【Pro CMD：0504010】

nlscan.com Page 111

Symbols

Code Programming ON

Code Programming OFF

ToolsData Matrix

Select Message Length

It is used to program the valid reading length of Data Matrix. The scanner will not
send barcode message to the Host, if the decoded data length does not match the
valid reading length.
Data Matrix Message Length is defined by "Min. Message Length" and "Max.
Message Length ".

2D bar code Message Length should not exceed 65535 bytes.
 Max Message Length should not be less than Min Message Length.
To read a fixed length Data Matrix, Please program Max & Min Message Length to the
same value.

To set Min Message Length of Data Matrix to 8 bytes and Max Message Length to 12
bytes, read these programming codes.
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. Save Programming”, see Digit Code
5. Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

Min Message Length (default: 1)
【Pro CMD：0504030】

 Max Message Length (default: 3116)
【Pro CMD：0504040】

nlscan.com Page 112

Symbols

Code Programming ON

Code Programming OFF

ToolsData Matrix

Data Matrix twin code is 2 Data Matrix barcodes paralleled vertically or
horizontally.They must have the same direction. Their specifications must be similar
and the distance between them must be short.

There are 3 options for reading Data Matrix:

Data Matrix Twin Code

Single Data Matrix Only: Read either Data Matrix. »
Twin Data Matrix Only: Read both Data Matrix. The transmission sequence »

is: left (upper) Data Matrix followed by right (lower) Data Matrix.
Both Single & Twin: Read both Data Matrix. If successful, transmit as twin »

Data Matrix. Otherwise, try single Data Matrix only.

**Single Data Matrix Only
【Pro CMD：0504070】

Both Single & Twin
【Pro CMD：0504090】

 Twin Data Matrix Only
【Pro CMD：0504080】

nlscan.com Page 113

Symbols

Code Programming ON

Code Programming OFF

ToolsData Matrix

Rectangular Symbols

 ** Enable Rectangular Symbols
【Pro CMD：0504110】

Disable Rectangular Symbols
【Pro CMD：0504100】

Data Matrix has two formats:
Square symbols, which has the same amount of models in length and »

width： 10*10，12*12.... 144*144。
Rectangular symbols, which has different amounts of models in length and »

width：6*16;6*14...14*22。

** Forward Direction Barcode Only
【Pro CMD：0504320】

Backward Direction Barcode
【Pro CMD：0504321】

Both
【Pro CMD：0504322】

Forward/Backward Direction Data Matrix

Data Matrix has forward or backward direction.

Forward Direction Barcode：Light colour ground, Deep colour bars.
Backward Direction Barcode：Deep colour ground, Light colour bars.

nlscan.com Page 114

Symbols

Code Programming ON

Code Programming OFF

ToolsMaxicode

** Load Maxicode Factory Default
【Pro CMD：0505000】

Enable/Disable Maxicode

When the scanner can not read Maxicode, please read “Enable Maxicode” and try
again.

Enable Maxicode
【Pro CMD：0505020】

 ** Disable Maxicode
【Pro CMD：0505010】

Load Factory Default

nlscan.com Page 115

Symbols

Code Programming ON

Code Programming OFF

ToolsMaxicode

Min Message Length (default: 1)
【Pro CMD：0505030】

 Max Message Length (default:150)
【Pro CMD：0505040】

Select Message Length

It is used to program the valid reading length of Maxicode. The scanner will not
send barcode message to the Host, if the decoded data length does not match the
valid reading length.
Maxicode Message Length is defined by "Min. Message Length" and "Max.
Message Length ".

2D bar code Message Length should not exceed 65535 bytes.
 Max Message Length should not be less than Min Message Length.
To read a fixed length Maxicode, Please program Max & Min Message Length to the same
value.

To set Min Message Length of Maxicode to 8 bytes and Max Message Length to 12
bytes, read these programming codes.
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. Save Programming”, see Digit Code
5. Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

nlscan.com Page 116

Symbols

Code Programming ON

Code Programming OFF

ToolsChinese Sensible Code

** Load Chinese Sensible Code Factory Default
【Pro CMD：0508000】

Enable Chinese Sensible Code
【Pro CMD：0508020】

 ** Disable Chinese Sensible Code
【Pro CMD：0508010】

Enable/Disable Chinese Sensible Code

Load Factory Default

When the scanner can not read Maxicode, please read “Enable Chinese Sensible Code”
and try again.

nlscan.com Page 117

Symbols

Code Programming ON

Code Programming OFF

ToolsChinese Sensible Code

Min Message Length (default: 1)
【Pro CMD：0508030】

 Max Message Length (default:7827)
【Pro CMD：0508040】

Select Message Length

It is used to program the valid reading length of Chinese Sensible Code. The scanner
will not send barcode message to the Host, if the decoded data length does not
match the valid reading length.
Maxicode Message Length is defined by "Min. Message Length" and "Max.
Message Length ".

2D bar code Message Length should not exceed 65535 bytes.
 Max Message Length should not be less than Min Message Length.
To read a fixed length Maxicode, Please program Max & Min Message Length to the same
value.

To set Min Message Length of Chinese Sensible Code to 8 bytes and Max Message
Length to 12 bytes, read these programming codes.
1. “Code Programming ON”
2. “Select Min Message Length”
3. Digit Code “8”, see Digit Code
4. Save Programming”, see Digit Code
5. Select Max Message Length”
6. Digit Code “1”
7. Digit Code “2”
8. “Save Programming”
9. “Code Programming OFF”

nlscan.com Page 118

OCR

OCR (Optical Character Recognition) is the technology that captures image of
printed information, and recognizes the image to editable characters.
The scanner supports OCR B standard and specific typefaces, such as:

 ** Disable OCR
【Pro CMD：0600010】

Enable OCR
【Pro CMD：0600020】

Introduction

 ** Load SPEC_OCR_B Factory Default
【Pro CMD：0600000】

■ 0 1 2 3 4 5 6 7 8 ■

1. Nine numbers of OCR-B typeface must be included.
2. There must be a space between No.7 and No.8 number.
3. It must start and end with “■”. There must be a space between “■”and a number.

nlscan.com Page 119

Prefix/Suffix

Introduction

1D barcodes could contain digits, letters and symbols, etc. 2D barcodes could contain more data, such
as Chinese characters and other multi-byte characters. However, in reality, they do not and should not
have all the information we need, such as barcode type, date and time of scan, delimiter, and so on, in
order to keep the code short and flexible.

Prefix and Suffix are how to fulfill the needs mentioned above. They can be added, removed, and
modified while the original barcode message is still in tact.

Barcode processing sequences:
1. Intercept barcode message
2. Add Prefix/Suffix
3. Pack
4. Terminate with Terminal and transmit

nlscan.com Page 120

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsGeneral Programming

Disable or Enable Prefix/Suffix

Disable All Prefix/Suffix: Transmit barcode message with no Prefix/Suffix.

Enable All Prefix/Suffix: Allow appending Code ID prefix, AIM prefix, User
prefix, User suffix and Terminal to the barcode message.

** Disable All Prefix/Suffix
【Pro CMD：0311000】

Enable All Prefix/Suffix
【Pro CMD：0311010】

nlscan.com Page 121

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsGeneral Programming

Prefix Sequences

6 options of Prefix Sequences:

** CodeID + AIM + User Prefix
【Pro CMD：0317000】

CodeID + User Prefix + AIM
【Pro CMD：0317010】

AIM + CodeID + User Prefix
【Pro CMD：0317020】

AIM + User Prefix + CodeID
【Pro CMD：0317030】

User Prefix + CodeID + AIM
【Pro CMD：0317040】

User Prefix + AIM + CodeID
【Pro CMD：0317050】

nlscan.com Page 122

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsGeneral Programming

User Prefix is added before barcode message. For example, if the user
prefix is “AB” and the barcode message is “123”, the Host receives
“AB123”.

Program User Prefix

Enable “Program User Prefix”. Then program user prefix byte(s). To end the prefix,
read “Save programming” The user prefix byte is programmed in its hex values.
See example below.
Note: The maximum length for user prefix is 10 bytes.

Program User Prefix
【Pro CMD：0300000】

Program “CODE” as user prefix (The hex of “CODE” are 0x43/0x4F/0x44/0x45):
1. Read “Code Programming ON”
2. Read “Program User Prefix”
3. Read “4,3,4,F,4,4,4,5” in order
4. Read “Save Programming”
5. Read “Code Programming OFF”.
6. Read “Allow User Prefix” to enable above programming. “CODE” will
appear to the left of a barcode.

Disable or Enable User Prefix

 ** Disable User Prefix
【Pro CMD：0305000】

Enable User Prefix
【Pro CMD：0305010】

nlscan.com Page 123

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsAIM Prefix

AIM (Automatic Identification Manufactures) defines AIM prefix for many standard
barcode formats.

AIM Prefix Format: “]” + AIM prefix + “0”

** Disable AIM Prefix for All Barcodes
【Pro CMD：0308000】

Enable AIM Prefix for All Barcodes
【Pro CMD：0308030】

AIM ID is not customizable.

nlscan.com Page 124

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsCode ID Prefix

Besides AIM prefix, Code ID prefix can be used to denote barcode format and can
be customized.

The Code ID prefix MUST be one (1) or two (2) visible English letters.

** No Code ID Prefix
【Pro CMD：0307000】

Allow Code ID Prefix
【Pro CMD：0307010】

Code ID Default

All Bar codes, Load Code ID Factory Default
【Pro CMD：0307020】

nlscan.com Page 125

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

Tools

Modify PDF417 Code ID to be “p” (hex value is 0x70)
1. Read “Code Programming ON”
2. Read “Modify PDF417”
3. Read Digit Code “7”, “0”
4. Read “Save Programming”
5. Read “Code Programming OFF”.

Code ID Prefix

Modify Code ID

See the examples below for how to modify a code ID and restore factory default
code ID.

Load Code ID factory default (including PDF417)
1. Read “Code Programming ON”
2. Read “2D, Load Code ID Factory Default”
3. Read “Code Programming OFF”.

Modify PDF417
【Pro CMD：0005000】

 Modify QR Code
【Pro CMD：0005010】

Modify Aztec
【Pro CMD：0005020】

Modify Data Matrix
【Pro CMD：0005030】

Modify Maxicode
【Pro CMD：0005040】

User Define Code
【Pro CMD：0005090】

nlscan.com Page 126

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsCode ID Prefix

Modify EAN-8
【Pro CMD：0004040】

Modify EAN-13
【Pro CMD：0004050】

Modify UPC-E
【Pro CMD：0004060】

Modify UPC-A
【Pro CMD：0004070】

 Modify Interleaved 2 of 5
【Pro CMD：0004080】

Modify ITF-14
【Pro CMD：0004090】

Modify ITF-6
【Pro CMD：0004100】

Modify Code 39
【Pro CMD：0004130】

Modify Codabar
【Pro CMD：0004150】

Modify Code 93
【Pro CMD：0004170】

nlscan.com Page 127

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsCode ID Prefix

Modify Code 128
【Pro CMD：0004020】

 Modify UCC/EAN-128
【Pro CMD：0004030】

Modify Code 11
【Pro CMD：0004280】

Modify EAN•UCC Composite
【Pro CMD：0004300】

Modify GS1 Databar
【Pro CMD：0004310】

Modify ISBN
【Pro CMD：0004240】

 Modify Industrial 25
【Pro CMD：0004250】

Modify Standard 25
【Pro CMD：0004260】

Modify Plessey
【Pro CMD：0004270】

Modify MSI-Plessey
【Pro CMD：0004290】

nlscan.com Page 128

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

Tools

Program “CODE” as user suffix (The hex of “CODE” are 0x43, 0x4F, 0x44, and
0x45):
1. Read “Code Programming ON”
2. Read “Program User Suffix”
3. Read “4,3,4,F,4,4,4,5” in order
4. Read “Save Programming”
5. Read “Code Programming OFF”
6. Read “Allow User Suffix” to enable above programming. “CODE” will
appear to the right of a barcode.

User Suffix

Disable or Enable User Suffix

User suffix is appended to the right of barcode message. For example, if user suffix
is “AB”, and the barcode message is “123”, The Host receives “123AB”.

**Disable User Suffix
【Pro CMD：0306000】

 Enable User Suffix
【Pro CMD：0306010】

Program User Suffix

Read “Program User Suffix”. Then program user suffix byte(s). To end the
suffix, read “Save programming”. The user suffix byte is programmed in its
hex values. See example below.

Note: The maximum length for user suffix is 10 bytes.

Program User Suffix
【Pro CMD：0301000】

nlscan.com Page 129

Prefix/SuffixPrefix/Suffix

Code Programming ON

Code Programming OFF

ToolsTerminal

Disable or Enable Terminal

“Terminal” is the termination for a string of barcode messages. It can not be
formatted like other suffix and prefix. It is fixed to the right and the very end of a
barcode transmission.

**Disable Terminal
【Pro CMD：0309000】

 Enable Terminal
【Pro CMD：0309010】

Program Terminal

Read “Program Terminal”. Then program terminal byte(s). To end the
suffix, read “Save programming”. The terminal byte is programmed in its
hex values. See example below.

Note: The maximum length for terminal is 2 bytes.

Program Terminal
【Pro CMD：0310000】

Program Ox0D as Terminal
【Pro CMD：0310010】

 Program Ox0D 0x0A as Terminal
【Pro CMD：0310020】

nlscan.com Page 130

Message Interception & Pack

Introduction

Barcode message could divide information into different sections, such as product ID, manufacture
ID, and so on. They are important overall. However, at certain situations, some of them are not
of interest. This is where message interception comes in. Message interception feature allows
transmission of selected section(s). Message intercept only applies to “raw” barcode messages.

The sequence of a read to transmit without message intercept is: Read a “raw” barcode —> Add
prefix —> Append suffix —> Append terminal —> Transmit to Host.

The sequence of a read to transmit with message intercept is: Read a “raw” barcode —>
Intercept Message —> Add prefix—> Append suffix —> Append terminal —> transmit to Host.

A special programming, pack, can insert barcode messages into a certain message format.

Then the processing sequence is: Read to obtain barcode message—> Intercept—> Add prefix—>
Append suffix—> Pack—> Append terminal—>Transmit.

nlscan.com Page 131

Message Interception & PackMessage Interception & Pack

Code Programming ON

Code Programming OFF

ToolsMessage Interception

Interception Rule No.1: It only intercepts selected symbols’ raw barcode
messages and it effects all barcodes of the barcode format.

Interception Rule No.2: There are maximum 3 interception options restored in
the non-volatile memory. If more than 3 are programmed, the last 3 are stored.
For example, if there are 4 options are programmed in the order of Code 128
，Code 39，QR Code, and UPC-A and “Save”. The 3 options are restored
in the order of: Code 39，QR Code, UPC-A.

Interception Rule No.3: If there are more than one options programmed for
a barcode format, the later one is used. For example, there are 3 options
restored, Code 128 option A, QR Code option, Code 128 option B. The Code
128 option B is used when a Code 128 barcode is read.

**Disable Interception
【Pro CMD：0315000】

Enable Interception
【Pro CMD：0315010】

Program Intercept Option
【Pro CMD：0316000】

Erase Certain Barcode Interception Options
【Pro CMD：0316010】

Erase Latest Interception Options
【Pro CMD：0316020】

Erase All Interception Options
【Pro CMD：0316030】

"Enable Interception" barcode should be read before intercepting message.

Steps should be followed to erase certain barcode(EAN-13 e.g.) interception options:
Read " 1、 Erase Certain Barcode Interception Options" barcode;

Get Symbol ID, for example, EAN-13:005 2、

Read digit codes accordingly. 3、

Read "Save" barcode. 4、

nlscan.com Page 132

Message Interception & PackMessage Interception & Pack

Code Programming ON

Code Programming OFF

ToolsMessage Interception

Programming 1D Intercept Option

Note：
Maximum sections of barcode message interception are 5. 1、

Maximum value is 127 for both start digital and end digital 2、

Overlaps of barcode message sections are allowed and work independently. 3、

Start unit and end unit determine its message section. In the above example, descending 4、
“004” and “001” means the section of “last 4th”, “last 3rd”, “last 2nd”, and “last one”
digits.

To intercept only one digit, program start unit and end unit to be the same value. 5、

When programming 1D intercept option, read digit codes as interception
command. The rules is as below：

The interception command format of 1D interception command regards »
a 3-digit decimal number as a unit.

The interception command has two parts, which are barcode type »
part(Symbol ID) and data interception part. A command could have several data
interception parts.

A barcode type part(» Symbol ID) uses a unit, such as “005”; a
datainterception part uses three units, including intercepting direction
unit:000(Ascending) or 001(Descending), start unit and stop unit.

There is only one type of barcode to be setted to intercept in a time. »

 Intercept EAN-13 from 1st digit to 3rd ascending and from reciprocal 4th to reciprocal 1st:
1、Read “Code Programming ON”
2、Read “Allow Interception”
3、Read “Program Intercept Option”
4、Check Symbols ID Number table for EAN-13
5、Read below digit barcodes

digit 005 000 001 003 001 004 001

Denotes symbol ID ascending the 1st digit the 3rd digit descending the 4th digit the 1st digit

Barcode Type Data Interception 1 Data Interception 2

nlscan.com Page 133

Message Interception & PackMessage Interception & Pack

Code Programming ON

Code Programming OFF

ToolsGeneral Programming

For example, intercept QR Code from 1st digit to 20th ascending and from 113th digit to
140th ascending.
1. Read “Code Programming ON”
2. Read “Enable Interception”
3. Read “Program Intercept Option”
4. Check Symbols ID Number table for QR Code
5. Read below digit barcodes

Programming 2D Intercept Option

Rules：
Maximum intercept 3 barcode message sections 1、

Maximum value is 9999 for start digital and end digital 2、

Overlaps of barcode message sections are allowed and work independently. 3、

Start unit and end unit determine its message section. In the above example, ascending 4、
“000001” and “000020” means the first 20 digits.

To intercept only one digit, program start unit and end unit to be the same value. 5、

When programming 2D intercept option, read digit codes as interception
command. The rules is as below：

The interception command has two parts, which are barcode type »
part(Symbol ID) and data interception part. A command could have several data
interception parts.

A barcode type part(» Symbol ID) uses a unit, such as “005”; a
data interception part uses three units, including intercepting direction
unit:000(Ascending) or 001(Descending), start unit and stop unit.

Barcode type part and intercepting direction regards a 3-digit decimal »
number as a unit; but start and stop digit regards a 6-digit decimal number as
a unit. They uses 6 digits to present 4-digit value. The first two digits are for
thousandth and next two digits for hundredth. For example, 001013 means 113.

There is only one type of barcode to be setted to intercept in a time. »

digit 033 000 000001 000020 000 001013 001040

Denote symbol ID ascending The 1st digit The 20th digit ascending The 113th digit The 140th digit

Barcode Type Data Interception 1 Data Interception 2

nlscan.com Page 134

Message Interception & PackMessage Interception & Pack

Code Programming ON

Code Programming OFF

ToolsMessage Pack

Introduction

Data Pack is for the special requirements of barcode message. There are 3 types
of data pack. Data pack effects all data formats, in that be sure to load the default
“Disable Pack” if pack is not required.

** Disable Pack
【Pro CMD：0314000】

Normal Pack

Normal pack format:：

[STX + ATTR + LEN] + [AL_TYPE + DATA] + [LRC]

STX：0x02 »
ATTR：0x00 »
LEN：Barcode message length is expressed by 2 bytes, range “0x0000~0xFFFF”which is »

between 0 and 65535.
AL_TYPE：0x36 »
DATA：Barcode message »
LRC：Parity byte »

The algorithm:
computation sequence is LRC=0xFF+STX+ATTR+LEN+AL_TYPE+DATA 1、

computation method is XOR, byte by byte. 2、

Normal Pack
【Pro CMD：0314010】

nlscan.com Page 135

Batch Programming

Introduction
Batch Programming can integrate a programming sequence into one barcode.
Batch Programming Rules:

Sub-command is in this format: Programming Command + Parameters »
Sub-commands are terminated by semicolons. Note that there is no blank between »

a sub-command and its terminator semicolon.
“Save Programming”(0000160) to terminate »
Use Barcode Generator software to make the 2D batch barcode. »

For example, to generate a batch barcode for “Illumination Keep ON”(0200030), “Auto
Mode”(0302010), “One Reading Timeout = 2000”(0313000), and “Disable Fixed
Length Selection”(0405140)for Interleaved 2 of 5.

0200030; 0302010; 0313000 = 2000; 0405140; 0000160; Generate a batch code.

Code Programming ON

Code Programming OFF

Tools

 Allow Read Batch Code
【Pro CMD：0001110】

nlscan.com Page 136

Batch Programming
How to build a batch command

Batch command can contain many commands. Each command is divided by semicolon. Batch command
must be ended with save command.
Command structure: command (+ equal mark + setting information)
The setting command list is provided below
There are 4 setting command modes

1. Setting syntax 1: Command
The most command is the one can be set at one time without the command.
e.g.:
The command setting the baud rate as 38400 bps: 0100060
The command setting auto mode: 0302010

2. Setting syntax 2: Command + equal mark + number
This command is used for setting the value of parameter, including the longest and shortest length of the
barcode, one reading timeout setting, same barcode reading delay setting, sensitive value setting, etc.
e.g.:
The command setting the one reading timeout as 3000ms: 0313000 = 3000
The command setting the sensitive value as 10: 0312040 = 10

3. Setting syntax 3: command + equal mark + hex (e.g., 0x101a，0x2C03)
This command can be used as setting the user-defined prefix, user-defined suffix, ending suffix, CodeID,
increase or cancel the barcode length value, information intercepting, etc. Note: every two hexes in the
command stand for a setting character
e.g.:
Append the fixed length 4 of interleaved 2of 5 to 26: 0405160 = 0x041a
Setting the suffix information of the ending as CR/LF: 0310000 = 0x0d0a

4. Setting syntax 4: command + equal mark+ double quotation marks
If the setting information is viewable character, then this mode of setting is appropriate.
e.g.:
The command setting the user-defined prefix information as AUTO-ID ： 0300000 = “AUTO-ID”

nlscan.com Page 137

Batch Programming
Produce setting code

Make the command list (ended with save command) to a PDF417, QR code or DataMatrix.
For example, to produce a batch command means: light Always On, Auto Scan, change delay time to 2
seconds, Disable Fixed Length of I 2 of 5. Firstly find commands as follows
0200030;（light Always On）
0302010;（Auto Mode）
0313000 = 2000;（change One Reading Timeout to 2 seconds）
0405140;（Disable Fixed Length of Interleaved 2 of 5）
0000160;（Save）

The batch setting code (PDF417) is as follow,

nlscan.com Page 138

Batch ProgrammingBatch Programming

Code Programming ON

Code Programming OFF

ToolsUse batch setting code

Code Programming ON
【Pro CMD：0006010】

 Allow Read Batch Code
【Pro CMD：0001110】

Batch Setting Code

Code Programming OFF
【Pro CMD：0006000】

Read “Code Programming ON”, then read “enable batch setting code”,
and then read the batch setting code produced just now, finally Read “Code
Programming Off”

Page 139

Appendix

Digit Code
It is must to be read save after read digit code.

0
【Pro CMD：0000000】

1
【Pro CMD：0000010】

2
【Pro CMD：0000020】

3
【Pro CMD：0000030】

4
【Pro CMD：0000040】

5
【Pro CMD：0000050】

6
【Pro CMD：0000060】

7
【Pro CMD：0000070】

Page 140

Appendix
Digit Code

8
【Pro CMD：0000080】

9
【Pro CMD：0000090】

A
【Pro CMD：0000100】

B
【Pro CMD：0000110】

C
【Pro CMD：0000120】

D
【Pro CMD：0000130】

E
【Pro CMD：0000140】

F
【Pro CMD：0000150】

Page 141

AppendixAppendix

Code Programming ON

Code Programming OFF

ToolsSave and Abort

In order to save the received data “Save” has to be read after data transition
completed. If error occurs when reading data,
the wrong data can be deleted and the setting up can be done again..

Eg, after a program code is received then ‘1 2 3” in order is received, if then
read “Abort One Data of Current Setting” the “3” will be deleted; if read
“Abort One String of Current Setting” the ‘123’ will be deleted; if read
“Abort Current Setting” both the program code and ‘123’ will be deleted,
the device will be on status of “initiating program code”

Save
【Pro CMD：0000160】

Abort One Data of Current Setting
【Pro CMD：0000170】

Abort Current Setting
【Pro CMD：0000190】

Abort One String of Current Setting
【Pro CMD：0000180】

Page 142

Appendix
Factory Default List

Parameters Factory Default Remark
General Programming
Code Programming Off
Send Pro Code Value Off
Illumination Illumination Wink
Aiming Aiming Wink
Decoding Beep On
Decoding Beep Type Type 1
Decoding Beep Volume Loud
Power On Beep On
Working Mode Auto Mode
One Reading Timeout 3000ms

Same Barcode Reading Delay Multi-reading Semi-prohibit,
1500ms

Sensitivity Normal Sensitivity Sensitivity = 11
Exposure Imaging Mode Normal Exposure Mode
Power On, Send Product Info Off
OCR Off

Communication Programming
Baud Rate 9600 RS232
Serial Port Check No Check RS232
Transmit Digits 8 Digits RS232
Stop Digit 1 Digit Fixed, RS232
Unkown Character, Beep Off USB HID-KBW
Emulate ALT + keypad Off USB HID-KBW
Function Key Mapping Off USB HID-KBW
Keystroke Delay No Delay USB HID-KBW
Caps Lock Off USB HID-KBW
Convert Case Off USB HID-KBW
Emulate Numeric Keypad Off USB HID-KBW
Data Format Programming
Add Prefix/Suffix Off

Prefix Sequences CodeID+User Prefix+AIMID CodeID+AIMID+(Prefix+Data)
+Suffix+Terminal

AIMID Off]Cm Mark
CodeID Off One Digit，Capital or Small Letter
User Prefix Off No more than 10 digits
User Suffix Off No more than 10 digits
Terminal Off No more than 2 digits
Interception Off
Pack Off

nlscan.com Page 143

Appendix
Factory Default List

Parameters Factory Default Remark
Symbol
Code 128

Enable On

Max Message Length 48

Min Message Length 1

EAN-8

Enable On

Send Check Digit On

Enable 2 Digits Addenda Code Off

Enable 5 Digits Addenda Code Off

Expand to EAN-13 Off

EAN-13

Enable On

Send Check Digit On

Enable 2 Digits Addenda Code Off

Enable 5 Digits Addenda Code Off

UPC-E

Enable On

Send Check Digit On

Enable 2 Digits Addenda Code Off

Enable 5 Digits Addenda Code Off

Expand to UPC-A Off

Send Default“0” Off

UPC-A

Enable On

Send Check Digit On

Enable 2 Digits Addenda Code Off

Enable 5 Digits Addenda Code Off

Send Default“0” Off

Interleaved 2 of 5

Enable On

Check Off

Send Check Digit Off

Max Message Length 80

Page 144

Appendix
Factory Default List

Min Message Length 6 No less than 4

Specified Lengths Off

ITF-6

Enable Off

ITF-14

Enable Off

Matrix 2 of 5

Enable Off

Check Off

Send Check Digit Off

Max Message Length 80

Min Message Length 4 No less than 4

Code 39

Enable On

Check Off

Send Start & Stop Character On

Support Full ASCII Off

Max Message Length 48

Min Message Length 4 No less than 4

Codabar

Enable On

Check Off

Send Start & Stop Character On ABCD/ABCD, Upper Case

Max Message Length 60

Min Message Length 2

Code 93
Enable Off
Check On

Send Check Digit Off

Max Message Length 48

Min Message Length 1 No less than 1

UCC/EAN-128

Enable On

GS1 Databar

Enable On

Send AI(01) Character On

Page 145

Appendix
Factory Default List

EAN•UCC Composite

Enable Off

UPC/EAN Composite Enable Off

Code 11

Enable Off

Send Check Digit On

１Digit, MOD11 Check On

Max Message Length 48

Min Message Length 4 No less than 4

ISBN

Enable Off

Transmit 13 Digits On

Industrial 25

Enable Off

Check Off

Max Message Length 48

Min Message Length 6 No less than 4

Standard 25

Enable Off

Check Off

Max Message Length 48

Min Message Length 6 No less than 4

Plessey

Enable Off

Check and Transmit Check Digits On

Max Message Length 48

Min Message Length 4 No less than 4

MSI-Plessey

Enable Off

Check and Transmit Check Digits On

Single MOD10 Check On

Max Message Length 48

Min Message Length 4 No less than 4

Page 146

Appendix
Factory Default List

PDF417

Enable On

Read Single PDF417 Only On

Max Message Length 2710

Min Message Length 1

Read Forward Direction Barcode Only On

QR Code

Enable On

Read Single QR Only On

Max Message Length 7089

Min Message Length 1

Aztec

Enable Off

Max Message Length 3832

Min Message Length 1

Reading Multi-barcodes of an Image Off

Data Matrix

Enable On

Max Message Length 3116

Min Message Length 1

Read Single DM Only On

Rectangular Symbols On

Read Forward Direction Barcode Only On

Maxicode

Enable Off

Max Message Length 150

Min Message Length 1

Maxicode

Enable Off

Max Message Length 7827

Min Message Length 1

Page 147

Appendix
AIM ID List

Symbol AIM ID Possible AIM ID Modifiers(m)

Code 128]C0
UCC/EAN-128]C1

EAN-8]E4
EAN-13]E0

EAN-13 with Addon]E3
UPC-E]E0

UPC-E with Addon]E3
UPC-A]E0

UPC-A with Addon]E3
Interleaved 2 of 5]Im 0,1,3

ITF-6]Im 1,3
ITF-14]Im 1,3

Matrix 2 of 5]Xm
Code 39]Am 0,1,3,4,5,7

Codabar]Fm 0,2,4

Code 93]G0

Code 11]Hm 0,1,3

ISBN]X0

Industrial 25]S0

Standard 25]R0

Plessey]P0

MSI-Plessey]Mm 0,1

GS1 Databar]e0

EAN•UCC Composite]em 0-3

PDF417]Lm 0-2

QR Code]Qm 0-6

Aztec]zm 0-9, A-C

Data Matrix]dm 0-6

Maxicode]Um 0-3

Chinese Sensible Code]Xm

Reference:
ISO/IEC 15424:2008 »
Information technology – Automatic identification and data capture techniques – Data Carrier Identi- »

fiers (including Symbology Identifiers)

nlscan.com Page 148

Appendix
Code ID List

Symbol Code ID

Code 128 j

UCC/EAN-128 j

EAN-8 d

EAN-13 d

UPC-E c

UPC-A c

Interleaved 2 of 5 e

ITF-6 e

ITF-14 e

Matrix 2 of 5 v
Code 39 b

Codabar a

Code 93 i

Code 11 H

GS1 Databar R

EAN•UCC Composite y

ISBN B

Industrial 25 I

Standard 25 f

Plessey n

MSI-Plessey m

PDF417 r

QR Code s

Aztec z

Data Matrix u

Maxicode x

Chinese Sensible Code h

nlscan.com Page 149

Appendix
Symbols ID Number

Symbol ID Number

Code 128 002

UCC/EAN-128 003

EAN-8 004

EAN-13 005

UPC-E 006

UPC-A 007

Interleaved 2 of 5 008

ITF-14 009

ITF-6 010

Matrix 2 of 5 011

Code 39 013

Codabar 015

Code 93 017

ISBN 024

Industrial25 025

Standard25 026

Plessey 027

Code11 028

MSI-Plessey 029

EAN•UCC Composite 030

GS1 Databar 031

PDF417 032

QR Code 033

Aztec 034

DataMatrix 035

Maxicode 036

Chinese Sensible Code 039

User-Define Code 041

SPEC_OCR_B 064

	About this guide
	Introduction
	Graphic Notations
	Newland Auto-ID Support Center

	Getting to Start
	Introduction
	Unpacking
	Unpacking
	Outline of FM420
	Data Interface

	Communication Ports
	Connecting with USB Cable
	Connecting with RS232 Cable
	Decode Zones
	Dimensions of the FM420
	Dimensions of the FM420-MS-3X

	Programming the Engine
	Introduction
	Code Programming
	Command Programming
	QuickSet Programming

	Programming Notation
	Code Programming On/Off
	Illumination
	Aiming
	Beep
	Decoding Beep
	Decoding Beep Type
	Decoding Beep Volume
	Power On Beep
	Beep Denotation (Beeper Definitions)

	Reading Mode
	Reading Timeout and Delay
	Sensitivity
	Exposure Imaging Mode
	Default
	Factory Default
	User Default

	Serial Port
	Baud Rate

	RS232 Interface
	Introduction
	Serial Port
	Baud Rate
	Parity Check
	Data Bits Transmitted
	Stop Bits
	Hardware Auto Flow Control

	USB Interface
	Introduction
	USB HID-KBW
	USB Country Keyboard Types
	Unknown Characters, Beep
	Emulate ALT + keypad
	Function Key Mapping
	ASCII Function Key Mapping Table
	ASCII Function Key Mapping Table (Continued)
	Keystroke Delay
	Caps Lock
	Convert Case
	Emulate Numeric Keypad

	USB DataPipe
	USB COM Port Emulation
	HID-POS
	Introduction
	Access the Device in Your Program
	Getting Scanned Data
	VID and PID Table

	Symbols
	 Introduction
	General Options
	Disable Reading All
	Enable Reading All
	Enable Reading All 1D
	Disable Reading All 1D
	Enable Reading All 2D
	Disable Reading All 2D

	Code 128
	Load Factory Default
	Enable/Disable Code 128
	Select Message Length

	EAN-8
	Load Factory Default
	Enable/Disable UCC/EAN-8
	Check Digit
	2 Digits Addenda Code
	5 Digits Addenda Code
	EAN-8 expand to EAN-13

	EAN-13
	Load Factory Default
	Disable/EnableEAN-13
	Check Digit
	2 Digits Addenda Code
	5 Digits Addenda Code

	UPC-E
	Load Factory Default
	Disable/Enable UPC-E
	Check Digit
	2 Digits Addenda Code
	5 Digits Addenda Code
	Transmit Default “0”
	UPC-E Expand to UPC-A

	UPC-A
	Load Factory Default
	Disable/Enable UPC-A
	Check Digit
	2 Digits Addenda Code
	5 Digits Addenda Code
	Transmit Default “0”

	Interleaved 2 of 5
	Load Factory Default
	Disable/Enable Interleaved 2 of 5
	Select Message Length
	Check Digit
	Specified Lengths

	ITF-14
	ITF-6
	Matrix 2 of 5
	Load Factory Default
	Disable/Enable Matrix 2 of 5
	Select Message Length
	Check Digit

	Code 39
	Load Factory Default
	Enable/Disable Code 39
	Transmit Start & Stop Character
	Select Message Length
	Check Digit
	Decode ASCII

	Codabar
	Load Factory Default
	Enable/Disable Codabar
	Select Message Length
	Check Digit
	Transmit Start & Stop Character

	Code 93
	Load Factory Default
	Enable /Disable Code 93
	Select Message Length
	Check Digit

	UCC/EAN-128
	Load Factory Default
	Enable/Disable UCC/EAN-128

	GS1 Databar
	Load Factory Default
	Enable/Disable GS1 Databar
	Transmit AI(01) Character

	EAN·UCC Composite
	Load Factory Default
	Enable/Disable EAN·UCC Composite

	Code 11
	Load Factory Default
	Enable/Disable Code 11
	Select Message Length
	Check Digit

	ISBN
	Load Factory Default
	Enable/Disable ISBN
	Transmit

	Industrial 25
	Load Factory Default
	Enable/Disable Industrial 25
	Select Message Length
	Check Digit

	Standard 25
	Load Factory Default
	Enable/Disable Standard 25
	Select Message Length
	Check Digit

	Plessey
	Load Factory Default
	Enable/Disable Plessey
	Select Message Length
	Check Digit

	MSI-Plessey
	Load Factory Default
	Enable/Disable MSI-Plessey
	Select Message Length
	Check Digit

	PDF417
	Load Factory Default
	Enable/Disable PDF417
	Select Message Length
	PDF417 Twin Code
	Forward/Backward Direction PDF 417

	QR Code
	Load Factory Default
	Enable/Disable QR Code
	Select Message Length
	QR Twin Code

	Aztec
	Load Factory Default
	Enable/Disable Aztec
	Select Message Length
	Reading Multi-barcodes of an Image
	The number of Multi-barcodes

	Data Matrix
	Load Factory Default
	Enable/Disable Data Matrix
	Select Message Length
	Data Matrix Twin Code
	Rectangular Symbols
	Forward/Backward Direction Data Matrix

	Maxicode
	Load Factory Default
	Enable/Disable Maxicode
	Select Message Length

	Chinese Sensible Code
	Load Factory Default
	Enable/Disable Chinese Sensible Code
	Select Message Length

	OCR
	Introduction

	Prefix/Suffix
	Introduction
	General Programming
	Disable or Enable Prefix/Suffix
	Prefix Sequences
	Disable or Enable User Prefix
	Program User Prefix

	AIM Prefix
	Code ID Prefix
	Code ID Default
	Modify Code ID

	User Suffix
	Disable or Enable User Suffix
	Program User Suffix

	Terminal
	Disable or Enable Terminal
	Program Terminal

	Message Interception & Pack
	Introduction
	Message Interception
	Programming 1D Intercept Option
	Programming 2D Intercept Option

	Message Pack
	Introduction
	Normal Pack

	Batch Programming
	Introduction
	How to build a batch command
	Produce setting code
	Use batch setting code

	Appendix
	Digit Code
	Save and Abort
	Factory Default List
	AIM ID List
	Code ID List
	Symbols ID Number

