

MULTIFUNCTIONAL LED PRINTER

Print Data Converter Function Guide

Rev. 1.00

Trademarks

Microsoft, Windows, Windows NT, and the brand names and product names of other Microsoft products are trademarks of Microsoft Corporation in the US and other countries.

The official name of Windows XP is Microsoft Windows XP Operating System.

The official name of Windows Vista is Microsoft Windows Vista Operating System.

The official name of Windows 7 is Microsoft Windows 7 Operating System.

The official name of Windows Server 2003 is Microsoft Windows Server 2003 Operating System.

The official name of Windows Server 2008 is Microsoft Windows Server 2008 Operating System.

Apple, AppleTalk, Macintosh, Mac, Mac OS, Safari, and TrueType are trademarks of Apple Inc. in the US and other countries.

Adobe, Adobe Acrobat, Adobe Reader, Adobe Acrobat Reader, and PostScript are trademarks of Adobe Systems Incorporated.

IBM, AT and AIX are trademarks of International Business Machines Corporation.

TopAccess is a trademark of Toshiba Tec Corporation.

Other company names and product names in this manual are the trademarks of their respective companies.

©2014 Oki Data Corporation All rights reserved Under the copyright laws, this manual cannot be reproduced in any form without prior written permission of Oki Data.

CONTENTS

1. OVERVIEW	3
1-1. Support Information	3
1-2. What is Print Data Converter?	3
1-3. Function Overview	4
1-4. Print Data Converter support target	4
2. How to apply Print Data Converter	5
2-1. Print Data Converter Application flow	5
2-2. Create Print Data Converter XML file	5
2-2-1. Sample XML file	5
2-2-2. Overview of XML description	6
2-2-3. XML description details	6
2-3. Setting up LPR queue	7
2-3-1. Adding an LPR queue via TopAccess	7
2-3-2. Changing LPR queue on user's environment	8
2-4. Setting up Print Data Converter XML file from TopAccess	8
2-4-1. Accessing TopAccess in the administrator mode	8
2-4-2. Setting up Print Data Converter	9
2-4-3. Import New Converter	9
2-4-4. Enable/Disable Print Data Converter	10
2-4-5. Export Converter	10
2-4-6. Delete Converter	10
3. Examples	11
3-1. [Example] Force Monochrome print and allow Color for specified users	11
3-2. [Example] Change any Paper Source command to AUTO command	12
3-3. [Example] Allow printing from AS400/Unix/Linux on NO LIMIT BLACK function	13
Appendix A - WildCard for SearchPattern	16
Appendix B - Changeable parameters	17
Appendix C - list of major PJL	18
Appendix D - list of major PCL5 command	22
Q&A	24

1. OVERVIEW

This chapter describes the overview of Print Data Converter.

1-1. Support Information

Print Data Converter is supported by MC7 series, MB7 series, MC9 series, and ES and MPS models of those series.

1-2. What is Print Data Converter?

Print Data is composed of PJL (optional) and PDL.

PJL (Printer Job Language) : used for job-level printer control/Printer configuration/etc (e.g. Staple)

PDL (Page Description Language) : used for page-level control/image data/etc (e.g. Page Size)

Print Data Converter is the function that allows MFP to replace/add/remove the PJL and PDL of print job before job processing. The purpose of this function is:

to fix some print problem tentatively (without ROM update)

to provide some solutions of printing function for the customer demand


Usage example:

PJL

- Remove specific string from Job Name which will be shown in Job Log ("Microsoft Word TEST.doc" -->"TEST.doc")
- Force Monochrome print (by changing PJL string @PJLRENDERMODE=COLOR -->GRAYSCALE)
- Force Hold Print (@PJL PRINTMODE=NORMAL -->HOLD)

PDL (PCL5 command)

- Repair incorrect command to prevent unexpected output
 - (Replace incorrect A4 size command "Ec&(26A" with "Ec&I26A")
- Force PaperSource Auto selection (Replace any cassette command "Ec&I#H" with AUTO command "Ec&I7H")
- Replace Paper related command Size / Duplex / Source / etc...

See more details in Appendix B - changeable parameters.

Notes

As Print Data Converter changes incoming print data, be aware of the risk that unexpected result may occur. To reduce the risk, limiting applied users using additional LPR queue is STRONGLY recommended.

(No definition / defining default LPR queue ("Print") to 'Queue' element is not recommended because almost incoming print data will be converted.)

1-3. Function Overview


- Print Data Converting definition (rule) must be described in XML format.
- Print Data Converter file can be created by Service Technicians.
- Print Data Converter file can be imported/exported/deleted via TopAccess.
- Print Data Converter function can be Enabled/Disabled on TopAccess.
- One MFP can import only one XML file.
- One XML file can include multiple convert definitions.
- Limiting Print Data Converter effect to the specified user(s) is possible using Print queue definition.

1-4. Print Data Converter support target

Print Data Converter supports the following conditions.

	Table.1-1	
Language of Print Job	PJL Conversion	PDL conversion
PCL5 / PCL5c	Yes	Yes
PCL6	Yes	No
PS	Yes	No
XPS	N/A	No

*PCL5/PCL5c is not supported by Printer Driver. Legacy environment is assumed.

*PJL is the optional command. Print Job may not contain PJL. It is depend on print environment.

*Printer Driver always contents PJL command except XPS.

2. How to apply Print Data Converter

This chapter describes how to setup and apply Print Data Converter

2-1. Print Data Converter Application flow

1) Analyze user's issue (problem) / Investigate user's demand (request)

- 2) Analyze actual print data
- 3) Create xml file which will fix the issue / satisfy user's demand
- 4) Testing with created xml file
- 5) Install xml file via TopAccess and setup user's print environment

Basically 1) to 5) should be done by Service Technician but only 5) is acceptable to be done by User's Administrator. (TopAccess)

Notes

XML file is not installed in MFP by factory default to prevent print data crush by User Administrator's wrong usage.

2-2. Create Print Data Converter XML file

Print Data Converter XML file can be created using text editor (i.e. Windows NOTEPAD), XML editor (i.e. Microsoft XML Notepad) and so on.

2-2-1. Sample XML file

Following is the sample of XML file

PDConve	arters>
<pdcc< td=""><td>onverterList></td></pdcc<>	onverterList>
<p[< td=""><td>DConverter Index="0" Name="PJLForceMonochrome" Enabled="true"></td></p[<>	DConverter Index="0" Name="PJLForceMonochrome" Enabled="true">
	<languagetvpe>PJL</languagetvpe>
	<searchpatterns></searchpatterns>
	<searchpattern>@PJL COMMENT DSSC PRINT RENDERMODE=*</searchpattern>
	<replacement>@PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE</replacement>
	<pre></pre>
	<associatedqueues></associatedqueues>
	<queue>MonoPrintQue</queue>
<td>DConverter></td>	DConverter>
<p[< td=""><td>DConverter Index="1" Name="PCLReplaceLTLDtoA4" Enabled="true"></td></p[<>	DConverter Index="1" Name="PCLReplaceLTLDtoA4" Enabled="true">
	<languagetype>PCL</languagetype>
	<searchpatterns></searchpatterns>
	<searchpattern>\x1B\x26l2A</searchpattern>
	<searchpattern>\x1B\x26I6A</searchpattern>
	<replacement>\x1B\x26l26A</replacement>
	<operationtype>Replace</operationtype>
	<associatedqueues></associatedqueues>
	<queue>LTLDtoA4que</queue>
<td>DConverter></td>	DConverter>
<td>onverterList></td>	onverterList>
/PDConv	erters>

Above sample XML contents two converter settings. (Red and Blue)

- 1) Force Monochrome print to the job which is sent via "MonoPrintQue" LPR queue.
- 2) Change the page size from LT/LD to A4 for PCL5 job which is sent via "LTLDtoA4que" LPR queue

2-2-2. Overview of XML description

- One XML file can define MULTIPLE settings (*Index* starts from 0).
- Each setting can be enabled/disabled in XML file (Enabled="true"/"false").
- Need to define PJL or PCL for *LanguageType* to clarify the target (Controller's behavior will change depend on this setting).
- MULTIPLE SearchPattern can be defined.
- Wildcard can be used for SearchPattern ("*" for PJL, "#" for PCL and "?" for both LanguageType).
- Printer Queue can be defined. Limiting the user by Printer Queue will reduce the risk of crash or invalid print result by unexpected conversion.

Notes

- An escape sequence must be entered as a backslash followed by an 8-bit hexadecimal number, e.g. "\x1B" for [ESC] , "\x0D" for [CR] or "\x0A" for [LF].
- The ampersand, the left and right angle brackets must be entered as escape sequences "\x26", "\x3C" and "\x3E" respectively, since they are not allowed as literals in an XML document. (e.g. PCL5 page size A4 command "Ec&l26A" should be defined as "\x1B\x26l26A")

2-2-3. XML description details

Tahla	2-1
Table	.2-1

Element/Attribute	type		comment
Index	integer	mandatory	Converter index (should starts from 0)
Name	string	optional	Converter name
Enabled	boolean	mandatory	"true" or "false" If "true", the setting will be enabled. If "false", the setting will be disabled.
LanguageType	string	mandatory	"PJL" or "PCL" Types of language to convert "PJL": Select when converting PJL. (Only PJL part will be the target of converting.) "PCL": Select when converting PCL5 command. (PJL part will be skipped for converting.)
SearchPattern	string	optional	Define the string to search. (PJL or PCL5 command) Multiple SearchPattern can be defined in SearchPatterns element. Wildcard can be used. (see details in Appendix A)
Replacement	string	mandatory	Define the string to convert/newly add.
OperationType	string	mandatory	 "Replace", "InsertBefore", "InsertAfter" or "InsertAtBeginning" "Replace": the string defined in "SearchPattern" will be replaced by the string defined in "Replacement". "InsertBefore": the string defined in "Replacement" will be inserted before the string defined in "Replacement". "InsertAfter" : the string defined in "Replacement" will be inserted after the string defined in "Replacement". "InsertAfter" : the string defined in "Replacement". "InsertAfter" : the string defined in "Replacement". "InsertAfter" : the string defined in "Replacement".

Element/Attribute	type		comment
EndSequence	string	optional	Stop converting when received defined command/string in the incoming print data stream. This definition is to reduce the risk of performance/unexpected converting. Multiple EndSequence can be defined in EndSequences element. Note that an escape sequence cannot be defined as EndSequence.
Queue	string	mandatory	Print queues to which the converter is associated. Apply the converter to any queues if not specified. At least one queue must be specified when OperationType=="InsertAtBeginning" Multiple Queue can be defined in AssociatedQueues element.

2-3. Setting up LPR queue

This chapter describes how to add LPR queue to the MFP.

Notes

As Print Data Converter changes incoming print data, be aware of the risk that unexpected result may occur. To reduce the risk, limiting applied users using additional LPR queue is STRONGLY recommended. On this understanding, if default queue is preferred to apply Print Data Converter, define default print queue "*Print*" in 'Queue' element.

2-3-1. Adding an LPR queue via TopAccess

1) Access TopAccess in the administrator mode.

2) Click the [Setup] menu and [Printer] submenu.

3) To add a new LPR queue, click [Add] in Raw Job Setting.

Raw Job Setting Add Edit Delete Queue Name Duplex Paper Size Paper Type Orientation Stapling Output Tray PCL Form Line PCL Font Pitch PCL Font Point Size PCL Font Number

Fig.2-1

4)Enter the queue name using up to 31 alphanumeric characters. The queue name is case sensitive so that "Queue1" and "queue1" will be added as different queues.

PCL

5)Set up other items (See details in TopAccess Guide - Setting up Raw Job Setting)

6)Click [Save].

For example of sample XML in 2-2-1, two LPR queue should be created, such as "MonoPrintQue" and "LTLDtoA4que".

Notes

In Raw Job Setting, you can add up to 16 LPR queue names and specify the raw job setting for each queue.

2-3-2. Changing LPR queue on user's environment

To print via created queue from user's environment, setting up LPR queue is needed on user's environment.

For example of Windows OS,

- 1) Open Printer Driver property and select [Ports] tab
- 2) Click [Configure Port...]
- 3)Select [LPR] at the [Protocol] group, enter queue name (For example "MonoPrintQue" for sample XML in 2-2-1.) in the [Queue Name] box at the [LPR Settings] group, and then click [OK].

ort Name:	150.60.7	0.250_1
rinter Name or IP <u>A</u> ddres	is: 150.60.7	0.250
Protocol		
<u>R</u> aw		● LPR
Raw Settings		AT .
Port <u>N</u> umber:	9 1 0 0	0
LPR Settings		
<u>O</u> ueue Name:	MonoPrintQue	
LPR Byte Counting E	nabled	2-4
SNMP Status Enable	d Y	2
<u>C</u> ommunity Name:	public	
SNMP <u>D</u> eviceIndex	1	


For other environment, please see "Software Installation Guide"

2-4. Setting up Print Data Converter XML file from TopAccess

Print Data Converter XML file can be imported/exported/deleted by TopAccess. This chapter describes how to do it.

2-4-1. Accessing TopAccess in the administrator mode

1) To navigate to TopAccess, enter the following URL on the address box of your Internet browser.

http://<IP Address> or http://<Device Name>

- 2) The TopAccess web page opens
- 3) Click the [Administration] tab
- 4) Enter the Administrator user name and password. Then click [Login]

2-4-2. Setting up Print Data Converter

- 1) Click the [Setup] menu and [Print Data Converter] submenu.
- 2) In the Print Data Converter submenu page, set the Print Data Converter settings as required.

KI							<u>e-Fili</u>
							Loge
Device	Job Status	Logs	Registration	Counter	User Management	Administration	
Setup	<u>Security</u>	Maintenance	Registration	<u>AirPrint</u>			
Setup							
General Network	Copier Fax Save	as file Email Intern	etFax Printer/e-Filing	Printer Print Service	ICC Profile Print Da	ata Converter <u>EWB</u> <u>ODCA</u> <u>V</u>	ersion
Save Cancel							
Print Data Convert	er Setting						
Print Data Converte	r Disable ▼						
Import New Conve	rter						
File Name		響	Import				
Current Converter							
Delete Export							
File Name		File Size	Date				
				Ton Heln			

Fig.2-2

2-4-3. Import New Converter

1) Click [Browse] in [Import New Converter] to select the Converter (xml file), and then click [Import].

2) The Converter is imported. Imported file is shown as "Current Converter".

Notes

Only one Converter can be imported.

If trying to import Converter when Converter is already imported, existing file will be overwritten by new Converter. (Confirmation dialog will be shown)

							e-Filing
							Logout
Device	Job Status	Logs	Registration	Counter	User Management	Administration	
Setup	Security	Maintenance	Registration	AirPrint			
Setup							
General Network	Copier Fax Save	as file Email Intern	etFax Printer/e-Filing	Printer Print Service	ICC Profile Print D	ata Converter EWB ODCA Version	
Save Cancel							
Print Data Converter	Setting						
Print Data Converter	Disable 👻						
Incore of New Converte	_						
Import New Converte		-	T lasat				
File Name		1. State 1.	mport				
Current Converter							
Delete Export							
		File Size	Date				
File Name		0.11					

Fig.2-3

2-4-4. Enable/Disable Print Data Converter

To enable/disable Print Data Converter function, select [Enable] or [Disable] in [Print Data Converter] and click [Save].

Notes

[Enable] can be selected when Converter is imported.

If [Disable] is selected, Print Data Converter function does not work even Converter is imported.

2-4-5. Export Converter

1) Click [Export] in [Current Converter].

2) Print Data Converter Export window is shown..

🔮 PDLFilter Export	– Microsoft Internet Explorer	
Close		
Export		
File Name	PDConverter_10Dec2010.xml	

Fig.2-4

- 3) Click File Name to Export
- 4) Click Close after Exporting

2-4-6. Delete Converter

- 1) Click [Delete] in [Current Converter]
- 2) Click [OK] on confirmation window.

3. Examples

This chapter introduces few examples of the solution using Print Data Converter.

3-1. [Example] Force Monochrome print and allow Color for specified users

Situation:

Customer would like to force Monochrome print over a period of time, but they would like to give a permission of color printing to some people at the same time.

Solution:

To force Monochrome print, change the PJL command of color mode in print data

Actual print data from Windows is like:

■%-12345X@PJL COMMENT OKI Driver PCL @PJL JOB NAME="Microsoft Word - test"
@PJL COMMENT DSSC PRINT ORIENTATION=0
@PJL COMMENT DSSC PRINT MEDIATYPE=PLAIN
@PJL COMMENT DSSC PRINT COLLATE=1
@PJL COMMENT DSSC PRINT ALTERNATION=0
@PJL COMMENT DSSC PRINT RENDERMODE=AUTO
@PJL COMMENT DSSC PRINT STAPLE=NONE
@PJL COMMENT DSSC PRINT PUNCH=NONE

Color setting can be changed with the following PJL.

@PJL COMMENT DSSC PRINT RENDERMODE=XXXX

Possible value of XXXX is "AUTO", "COLOR", "GRAYSCALE", "2KR", "2KG", (See Appendix C - Table C-04.)

To Force Grayscale, convert any value of above PJL to "GRAYSCALE". Sample xml file is as follows.

xml version="1.0" encoding="UTF-8"?
<pdconverters></pdconverters>
<pdconverterlist></pdconverterlist>
<pdconverter enabled="true" index="0" name="ForceMonoPrint"></pdconverter>
<languagetype>PJL</languagetype>
<searchpatterns></searchpatterns>
<searchpattern>@PJL COMMENT DSSC PRINT RENDERMODE=*</searchpattern>
<replacement>@PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE</replacement>
<operationtype>Replace</operationtype>
<associatedqueues></associatedqueues>
<queue>MonoPrintQue</queue>

Result:

Print Data sent to 'MonoPrintQueue' queue will be printed in Grayscale mode.

Print Data sent to other queue will be printed without conversion so Color print is available.

Administrator can enable/disable this solution via TopAccess. (See 2-4-4.)

Limitation:

Print data of MacPPD and XPS cannot be controlled. For PCL5c, need to add PJL to change to Grayscale. (See Appendix B).

3-2. [Example] Change any Paper Source command to AUTO command

Situation:

- Customer uses special application that output PCL5 data
- The application can only output PaperSource=UpperCassette(Drawer1) and PaperSource=BypassTray command
- Customer requires to behave as PaperSource=AUTO

Solution:

PCL5 PaperSource command is Ec&I#H (See Appendix D - Table D-02.)

To solve customer's issue, replace Ec&I1H (UpperCassette command) and Ec&I2H with Ec&I7H (AUTO)


Sample xml file is as follows.


Result:

Print Data sent to 'AutoQue' queue will be printed with Auto Paper Source selection.

Tips:

ESC code (0x1B) should be described as \x1B and '&' should be described as \x26. (See Notes of 2-2-2.)

Using WildCard for SerchPattern also works as follows.

<SearchPattern>\x1B\x26l#H</SearchPattern>

3-3. [Example] Allow printing from A\$400/Unix/Linux on NO LIMIT BLACK function

Situation;

Even NO LIMIT BLACK function enabled, print jobs from AS400/Unix/Linux will be treated as invalid job. (Print jobs from Windows are OK.) Customer requires to allow printing from AS400/Unix/Linux also.

Solution:

NO LIMIT BLACK function is the setting to allow printing Monochrome job even if Department management function enabled. (See details in MFP Management Guide.)

The setting does not work for the print data from AS400/Unix/Linux because they do not content Color Mode PJL so that MFP could not detect if it's a Mono print or not. To solve this issue, add PJL Grayscale command.

<CASE 1>Print Job does not contain PJL command

-->Add UEL (Universal Exit Language: Ec%-12345X) and PJL at the beginning of the job

		00	-rm	eus	-0	/-	940	1	0.00		A-48	* *	71	Ц		
ADDRESS	00 01	02	03	04	05	06	07	08	09	0A	0B	00	0D	0E	0F	0123456789ABCDEF
00000000	1B 45	1B	26	75	33	30	30	44	1B	26	74	30	50	1B	26	.E.&u300D.&t0P.&
00000010	6C 32	36	41	1B	26	6C	34	48	1B	26	6C	30	6F	30	45	126A.&14H.&10o0E
00000020	1B 26	6C	30	53	1B	26	6C	31	58	1B	2A	70	35	33	37	.&IOS.&I1X.*p537
00000030	79 31	35	37	58	1B	2A	76	30	4E	1B	2A	76	31	4F	1B	y157X.*v0N.*v10.
00000040	2A 76	30	54	1B	2A	62	32	4D	1B	2A	74	33	30	30	52	*v0T.*b2M.*t300R
00000050	1B 2A	72	30	66	33	32	74	32	30	73	31	41	1B	2A	62	.*r0f32t20s1A.*b
00000060	35 57	FF	FF	01	E0	00	1B	2A	62	35	57	FF	FF	01	E0	5₩*b5₩
00000070	00 1B	2A	62	35	57	FF	FF	01	E0	00	1B	2A	62	34	57	*b5₩*b4₩
	00 50		~~	10	^^		~ '		~~	-		~~	10	~ *	0000	
					Ţ	Ę										
		0	198			F	949		ara+	arai	A→B		- 14		' + I	
ADDRESS	00 01	<u>ه</u> 02	03	04	05	06	07	08	09	OA	0B	0C	OD	0E	OF	0123456789ABCDEF
ADDRESS 00000000	00 01 1B 25	02 2D	03 31	04 32	•• 05 33	06 34	07 35	08 58	09 40	0A 50	0B 4A	0C 4C	0D 20	0E 43	OF 4F	 0123456789ABCDEF .%-12345X0PJL CO
ADDRESS 00000000 00000010	00 01 1B 25 4D 4D	02 2D 45	03 31 4E	04 32 54	9 05 33 20	06 34 44	07 35 53	08 58 53	09 40 43	<mark>0A</mark> 50 20	0B 4A 50	0C 4C 52	0D 20 49	0E 43 4E	0F 4F 54	007 T ST 0123456789ABCDEF .%-12345X0PJL CO MMENT DSSC PRINT
ADDRESS 00000000 00000010 00000020	00 01 1B 25 4D 4D 20 52	02 2D 45 45	03 31 4E 4E	04 32 54 44	05 33 20 45	06 34 44 52	07 35 53 4D	08 58 53 4F	09 40 43 44	0A 50 20 45	0B 4A 50 3D	0C 4C 52 47	0D 20 49 52	0E 43 4E 41	0F 4F 54 59	0123456789ABCDEF .%-12345X09ABCDEF .%-12345X09AL CO MMENT DSSC PRINT RENDERMODE=GRAY
ADDRESS 00000000 00000010 00000020 00000030	00 01 1B 25 4D 4D 20 52 53 43	02 2D 45 45 41	03 31 4E 4C	04 32 54 44 45	9 05 33 20 45 0A	06 34 44 52 1B	07 35 53 4D 45	08 58 53 4F 1B	09 40 43 44 26	0A 50 20 45 75	0B 4A 50 3D 33	0C 4C 52 47 30	0D 20 49 52 30	0E 43 4E 41 44	0F 4F 54 59 1B	0123456789ABCDEF .%-12345X0PJL CO MMENT DSSC PRINT RENDERSCOE=CRAY SCALE.E.8u300D.
ADDRESS 00000000 00000010 00000020 00000030 00000040	00 01 1B 25 4D 4D 20 52 53 43 26 74	02 2D 45 45 41 30	03 31 4E 4E 4C 50	04 32 54 45 1B	05 33 20 45 0A 26	06 34 44 52 1B 6C	07 35 53 4D 45 32	08 58 53 4F 1B 36	09 40 43 44 26 41	0A 50 20 45 75 1B	0B 4A 50 3D 33 26	0C 4C 52 47 30 6C	0D 20 49 52 30 34	0E 43 4E 41 44 48	0F 4F 54 59 1B 1B	0123456789ABCDEF .%-12345X0PJL CO MMENT DSSC PRINT RENDERMODE=GRAY SCALE, E. &u300D. &t0P.&126A.&14H.
ADDRESS 00000000 00000010 00000020 00000030 00000040 00000050	00 01 1B 25 4D 4D 20 52 53 43 26 74 26 60	02 2D 45 45 41 30 30	03 31 4E 4C 50 6F	04 32 54 44 45 1B 30	05 33 20 45 0A 26 45	06 34 44 52 1B 6C 1B	07 35 53 4D 45 32 26	08 58 53 4F 1B 36 6C	09 40 43 44 26 41 30	0A 50 20 45 75 1B 53	0B 4A 50 3D 33 26 1B	0C 4C 52 47 30 6C 26	0D 20 49 52 30 34 6C	0E 43 4E 41 44 48 31	0F 4F 54 1B 1B 58	0123456789ABCDEF .&-12345X0PJL CO MMENT DSSC PRINT RENDERMODE=GRAY SCALEJ.E.&u300D. &t0P.&126A.&14H. &10-00&10S.&11X
ADDRESS 00000000 00000010 00000020 00000020 00000030 00000040 00000050 00000050	00 01 1B 25 4D 4D 20 52 53 43 26 74 26 60 1B 2A	02 2D 45 45 41 30 30 70	03 31 4E 4C 50 6F 35	04 32 54 44 45 1B 30 33	05 33 20 45 26 45 37	06 34 44 52 1B 6C 1B 79	07 35 4D 45 32 26 31	08 58 53 4F 36 6C 35	09 40 43 44 26 41 30 37	0A 50 20 45 75 1B 53 58	0B 4A 50 3D 33 26 1B 1B	0C 4C 52 47 30 6C 26 2A	0D 20 49 52 30 34 6C 76	0E 43 4E 41 44 48 31 30	0F 4F 54 59 1B 1B 58 4E	0123456789ABCDEF .%-12345X0PJL CO MMENT DSSC PRINT RENDERMODE=GRAY SCALE, E. & 3000D. &t0P.&126A.&14H. &10-0E.&10S.&11X .xp537yJ57X.*<0N

For CASE 1, Sample xml file is as follows.


Q&A

- Q. Is it necessary to add UEL? How about just adding PJL at the beginning of the job?
- A. It will work without UEL. However, adding UEL is preferred as a rule/protocol of a print data which includes PJL.

According to PJL Technical Reference, "All PJL jobs must begin and end with a UEL command

(<ESC>%–12345X)." "The UEL command at the beginning of the job must be immediately followed by the PJL command prefix (@PJL)."

In case of combined job data, UEL is considered as a keyword of job separator. In almost cases, it works without UEL but adding UEL will reduce the risk.

- Q. Is it necessary to add Line Feed (0x0A) after PJL command? How about Carriage Return (0x0D)?
- **A.** According to PJL Technical Reference, it is mandatory to add Line Feed (0x0A) at the end of PJL command. Carriage Return (0x0D) can be optional command.

OK: @PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE<CR><LF>@PJL....

OK: @PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE<LF>@PJL....

NG: @PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE@PJL....

<CASE 2>Print Job contain PJL command -->Add PJL before/after certain PJL

For example, add @PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE<CR><LF> before "@PJL ENTER LANGUAGE


For CASE 2, Sample xml file is as follows.


Q&A

Q. How about adding PJL at the beginning of the job in this case?

- **A.** Maybe it works but adding PJL before UEL=Universal Exit Language is not preferred because UEL is considered as a job separator.
- Q. How about adding PJL after UEL (Ec%-12345X) using 'InsertAfter' for OperationType?
- A. It's risky because UEL exists not only at the beginning of the job but also at the end of the job.

Reference:

Typical print job which contents PJL command is as follows.

PCL5 case:

```
<Esc>%-12345X@PJL xxxxx <CR><LF>
@PJL xxxxx = xxxx <CR><LF>
@PJL xxxxx = xxxx <CR><LF>
:
@PJL ENTER LANGUAGE = PCL <CR><LF>
<ESC>E .... PCL print description .... <ESC>E
<ESC>%-12345X
```

PostScript case:

<ESC>%-12345X@PJL xxxxx <CR><LF>

@PJL xxxxx = xxxx <CR><LF>

@PJL xxxxx = xxxx <CR><LF>

:

@PJL ENTER LANGUAGE = POSTSCRIPT <CR><LF>

%!PS-ADOBE ... PostScript print description ...

<ESC>%-12345X

Appendix A - WildCard for SearchPattern

WildCard can be used only for SearchPattern definition. Usable sign is different depend on LanguageType as below.

LanguageType=PJL : [*] or [?] can be used

LanguageType=PCL : [#] or [?] can be used

The asterisk character ("*") and pound sign ("#") substitutes for any zero or more characters while question mark ("?") substitutes for any one character. A pound sign ("#") should be used for PCL-LanguageType, since asterisk character ("*") may be part of a PCL5 command.

The following restrictions apply when performing a pattern search with or without wildcards:

- Each search operates on data within a single line for PJL-LanguageTyped filters, and within a single command or single line, whichever comes first, for PCL-LanguageTyped filters. A PCL command begins with an [ESC] (or "\x1B") whereas a PJL command ends with [CR][LF] ("\x0D\x0A") or [LF] ("\x0A").
- 2. A wildcard may be included at the end or in the middle, but not at the very beginning of SearchPattern;
- When OperationType==Replace and SearchPattern ends with a wildcard, the replacement operation will take place from the non-wildcard part of SearchPattern to the end of the command or the next line terminator, whichever comes first.
- 4. For PCL-LanguageTyped filters, if SearchPattern contains a wildcard, [ESC] character can be used only once at the beginning of SearchPattern.

Appendix B - Changeable parameters

Attached list shows changeable/addable parameters using Print Data Converter. Unchangeable parameters are grayed out

Table B-01: Changeable parameters by Print Data Converter

Pagia functions	PCL5/PCL5c/raw	PCL6	PS	PS	PS
Basic functions	(AS400/SAP/etc)	(windows)	(windows	(SAP/etc)	(Mac)
Sort/Group	PJL (sort)	PJL (sort) *1)	PJL	PDL	TSBPrivate
Copies	PDL (group)	PJL/PDL	PDL	PDL	PDL
Inbin	PDL	PDL	PDL	PDL	PDL
Outbin	PJL/PDL	PJL	PJL	PDL	TSBPrivate
Duplex	PDL	PDL	PDL	PDL	PDL
MediaType	PDL	PDL	PDL	PDL	PDL
Page Size	PDL	PDL	PDL	PDL	PDL
Orientation	PDL	PDL	N/A	N/A	N/A
lob related					
	P II *2)	PII	РШ	ΡII	TSBPrivate
Alternation				PII	TSBPrivate
Stanle	PII			PII	TSBPrivate
Holepunch	PII			PII	TSBPrivate
Fold	PII			PII	TSBPrivate
Print Mode	PII			PII	TSBPrivate
	DII				TSBPrivate
Nickname	P.II	P.II	P.II	P.II	TSBPrivate
Color/ImageQuality related					
Document Type	PJL	PJL	PJL	PJL	TSBPrivate
Screen Type	PJL	PJL	PJL	PJL	TSBPrivate
Toner Save	PJL	PJL	PJL	PJL	TSBPrivate
Distinguish Thin Lines	PJL	PJL	PJL	PJL	TSBPrivate
PureBlack	N/A	PJL	PJL	PJL	TSBPrivate
PureGray	N/A	PJL	PJL	PJL	TSBPrivate
Color Balance	PJL	PJL	PJL	PJL	TSBPrivate
Sharpness	PJL	PJL	PJL	PJL	TSBPrivate
Brightness	PJL	PJL	PJL	PJL	TSBPrivate
Contrast	PJL	PJL	PJL	PJL	TSBPrivate
Saturation	PJL	PJL	PJL	PJL	TSBPrivate
Background Adjustment	PJL	PJL	PJL	PJL	TSBPrivate
PostScript Overprint	N/A	N/A	PJL	PJL	TSBPrivate
Black Overprint	N/A	N/A	PJL	PJL	TSBPrivate
Smoothing	PJL	PJL	PJL	PJL	TSBPrivate
Resolution	N/A	N/A	PJL	PJL	TSBPrivate
Other functions					
Do not Print Blank Pages	P.II	P.II	P.II	P.II	TSBPrivate
Letterhead Print Mode	TonAccess	PDI	PDI	PDI	N/A

*1) controllable only for sort job since pagecopies command (PDL) will be used for group setting

*2) PCL5c (color) job can be changed to Grayscale by adding PJL

Gray strings: Basically legacy systems do not output PJLs. They can be added to the jobs using "Insert" operations

Appendix C - list of major PJL

Table C-01: Destination (Outbin)

parameter	PJL	note
Stacker	@PJL SET OUTBIN=UPPER	*1 Enable when optional Finisher is
Side Stacker (LOWER)	@PJL SET OUTBIN=LOWER	installed
Finisher *1	@PJL SET OUTBIN=OPTIONALOUTBIN1	*2 Enable when optional Job Separator
Finisher(Lower) *1	@PJL SET OUTBIN=OPTIONALOUTBIN2	is installed
Stacker(Upper) *2	@PJL SET OUTBIN=OPTIONALOUTBIN4	
Stacker *2	@PJL SET OUTBIN=OPTIONALOUTBIN5	

Table C-02: Sort/Group

parameter	PJL	note
Sort*	@PJL COMMENT DSSC PRINT COLLATE=1	
Group	@PJL COMMENT DSSC PRINT COLLATE=0	

Table C-03: Copies

parameter	PJL	note
	@PJL SET COPIES=	@PJL SET COPIES works as job copies. Ec&I#X works as page copies.

Table C-04: Color

parameter	PJL	note
AUTO*	@PJL COMMENT DSSC PRINT RENDERMODE=AUTO	
COLOR	@PJL COMMENT DSSC PRINT RENDERMODE=COLOR	
Black & White	@PJL COMMENT DSSC PRINT RENDERMODE=GRAYSCALE	
Twin Color - Red	@PJL COMMENT DSSC PRINT RENDERMODE=2KR	
Twin Color - Green	@PJL COMMENT DSSC PRINT RENDERMODE=2KG	
Twin Color - Blue	@PJL COMMENT DSSC PRINT RENDERMODE=2KB	
Twin Color - Cyan	@PJL COMMENT DSSC PRINT RENDERMODE=2KC	
Twin Color - Magenta	@PJL COMMENT DSSC PRINT RENDERMODE=2KM	
Twin Color - Yellow	@PJL COMMENT DSSC PRINT RENDERMODE=2KY	
Twin Color - White	@PJL COMMENT DSSC PRINT RENDERMODE=2KW	

Table C-05: Rotated Sort Copies

parameter	PJL	note
Disable*	@PJL COMMENT DSSC PRINT ALTERNATION=0	
Enable	@PJL COMMENT DSSC PRINT ALTERNATION=1	

Table C-06: Staple

parameter	PJL	note
None*	@PJL COMMENT DSSC PRINT STAPLE=NONE	
Upper Left	@PJL COMMENT DSSC PRINT STAPLE=TOPLEFT	
Upper Right	@PJL COMMENT DSSC PRINT STAPLE=TOPRIGHT	
Center Top	@PJL COMMENT DSSC PRINT STAPLE=DUALTOP	
Middle Left	@PJL COMMENT DSSC PRINT STAPLE=DUALLEFT	
Center Double	@PJL COMMENT DSSC PRINT STAPLE=SADDLESTITCH	

Table C-07: Hole Punch

parameter	PJL	note
None*	@PJL COMMENT DSSC PRINT PUNCH=NONE	
Middle Left	@PJL COMMENT DSSC PRINT PUNCH=LEFT	
Center Top	@PJL COMMENT DSSC PRINT PUNCH=TOP	

Table C-08: Folding

parameter	PJL	note
Off	none	To disable this feature, simply remove the PJL
On (Center)	@PJL COMMENT DSSC PRINT FOLD=CENTER	

Table C-09: Print Job Mode

parameter	PJL	note
Normal Print*	@PJL COMMENT DSSC PRINT PRINTMODE=NORMAL	
Scheduled Print	@PJL COMMENT DSSC PRINT PRINTMODE=SCHEDULE	
Private Print	@PJL COMMENT DSSC PRINT PRINTMODE=PRIVATE	
Hold Print	@PJL COMMENT DSSC PRINT PRINTMODE=HOLD	
Proof Print	@PJL COMMENT DSSC PRINT PRINTMODE=PROOF	
Store to e-Filing	@PJL COMMENT DSSC PRINT PRINTMODE=BOX	
Scheduled Print	@PJL COMMENT DSSC PRINT JOBTYPE_SCHEDULE=TRUE	Used for 'Multiple Job Type' to define
Private Print	@PJL COMMENT DSSC PRINT JOBTYPE_PRIVATE=TRUE	multiple print mode at the same time,
Hold Print	@PJL COMMENT DSSC PRINT JOBTYPE_HOLD=TRUE	instead ofPRINTMODE=XXXX.
Proof Print	@PJL COMMENT DSSC PRINT JOBTYPE_PROOF=TRUE	
Store to e-Filing	@PJL COMMENT DSSC PRINT JOBTYPE_BOX=TRUE	

Table C-10: Job Name / User Name

parameter	PJL	note
Job Name	exmaple: @PJL JOB NAME=" Microsoft Word - test.doc"	Job Name should be enclosed in double quotation mark
User Name (login name)	@PJL COMMENT DSSC PRINT USERLOGIN=XXXXXX	128 characters maximum
User Name (Alias)	@PJL COMMENT DSSC PRINT NICKNAME=xxxxxx	User Name (Alias) can be used to display the owner of stored job on the panel UI of MFP. If this PJL does not exist, USERLOGIN will be used. 128 characters maximum.

Table C-11: Image Quality Type

parameter	PJL	note
General *	@PJL COMMENT DSSC PRINT DOCUMENTTYPE=NORMAL	
Photograph	@PJL COMMENT DSSC PRINT DOCUMENTTYPE=PHOTO	
Presentation	@PJL COMMENT DSSC PRINT DOCUMENTTYPE=PRESEN	
Line Art	@PJL COMMENT DSSC PRINT DOCUMENTTYPE=LINART	
Advanced	@PJL COMMENT DSSC PRINT DOCUMENTTYPE=ADVANCED	

Table C-12: Halftone

parameter	PJL	note
Auto *	@PJL COMMENT DSSC PRINT SCREENTYPE=AUTO	
Smooth	@PJL COMMENT DSSC PRINT SCREENTYPE=SMOOTH	
Detail	@PJL COMMENT DSSC PRINT SCREENTYPE=DETAIL	

Table C-13: Distinguish Thin Lines

parameter	PJL	note
Disable *	@PJL COMMENT DSSC PRINT THINLINELIMIT=0	
Enable	@PJL COMMENT DSSC PRINT THINLINELIMIT=1	

Table C-14: Pure Black

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT PUREBLACKEX=8	
ON - Auto *	@PJL COMMENT DSSC PRINT PUREBLACKEX=0	
ON - Text	@PJL COMMENT DSSC PRINT PUREBLACKEX=9	
ON - Text & Graphic	@PJL COMMENT DSSC PRINT PUREBLACKEX=11	
ON - Text, Graphic & Image	@PJL COMMENT DSSC PRINT PUREBLACKEX=15	

Table C-15: Pure Gray

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT PUREGRAYEX=8	
ON - Auto *	@PJL COMMENT DSSC PRINT PUREGRAYEX=0	
ON - Text	@PJL COMMENT DSSC PRINT PUREGRAYEX=9	
ON - Text & Graphic	@PJL COMMENT DSSC PRINT PUREGRAYEX=11	
ON - Text, Graphic & Image	@PJL COMMENT DSSC PRINT PUREGRAYEX=15	

Table C-16: Black Overprint

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT BLACKOVERPRINT=0	
ON (Apply to Text & Graphic)	@PJL COMMENT DSSC PRINT BLACKOVERPRINT=1	
ON (Apply to Text)	@PJL COMMENT DSSC PRINT BLACKOVERPRINT=2	

Table C-17: PostScript Overprint

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT OVERPRINT=0	
ON	@PJL COMMENT DSSC PRINT OVERPRINT=1	

Table C-18: Color Balance

parameter	PJL	note
parameter	@PJL COMMENT DSSC PRINT CB C=000000 @PJL COMMENT DSSC PRINT CB M=000000 @PJL COMMENT DSSC PRINT CB Y=000000	Color Balance adjustment can be defined for Low/Middle/High density of C/M/Y/K. (value is defined as LLMMHH. min:-4/max:+4) EX.) To define Low=-4, Middle=0 and High=+4, PJL should be defined as below.
	@PJL COMMENT DSSC PRINT CB K=000000	<pre>@PJL COMMENT DSSC PRINT CB C=FC0004 -4:"FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"</pre>

Table C-19: Contrast

parameter	PJL	note
	@PJL COMMENT DSSC PRINT CONTRAST=XX	XX: the value should be defined as below. -4:"FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"

Table C-20: Brightness

parameter	PJL	note
	@PJL COMMENT DSSC PRINT BRIGHTNESS=XX	XX: the value should be defined as below. -4."FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"

Table C-21: Background Adjustment

parameter	PJL	note
	@PJL COMMENT DSSC PRINT BACKGROUND ADJUSTMENT	XX: the value should be defined as below. -4:"FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"

Table C-22: Saturation

parameter	PJL	note
	@PJL COMMENT DSSC PRINT SATURATION=XX	XX: the value should be defined as below. -4."FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"

Table C-23: Sharpness Filter

parameter	PJL	note
	@PJL COMMENT DSSC PRINT SHARPNESS=OFF	
	@PJL COMMENT DSSC PRINT SHARPNESS=XX	XX: the value should be defined as below. -4:"FC" / -3:"FD" / -2:"FE" / -1:"FF" / 0:"00" / +1:"01" / +2:"02" / +3:"03" / +4:"04"

Table C-24: Resolution

parameter	PJL	note
600dpi	<pre>@PJL COMMENT DSSC PRINT XYRESOLUTION=600x600 @PJL SET RESOLUTION=600</pre>	The value of @PJL SET RESOLUTION=xxx will be applied if
1200dpi	<pre>@PJL COMMENT DSSC PRINT XYRESOLUTION=1200x1200 @PJL SET RESOLUTION=1200</pre>	it's conflict with the value of XYRESOLUTION.

Table C-25: Toner Save

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT TONERSAVE=0	
ON	@PJL COMMENT DSSC PRINT TONERSAVE=1	

Table C-26: Do not Print Blank Pages

parameter	PJL	note
OFF	@PJL COMMENT DSSC PRINT WHITEPAPER=0	
ON	@PJL COMMENT DSSC PRINT WHITEPAPER=1	

Table C-27: Department Code

parameter	PJL	note
Old PJL	@PJL COMMENT DSSC PRINT ACCESSCODE=XXXXX	5-digit department code
New PJL (encoded)	@PJL COMMENT DSSC PRINT ACCESSCODEEX=XXXXX	New PJL which encodes department code. Encode rule is not opened.

Appendix D - list of major PCL5 command

Table D-01: Page Size

PCL5 command	parameter	actual command	note
	A4 (210 x 297 mm)	Ec&l26A	
	A3 (297 x 420 mm)	Ec&l27A	
	A5 (148 x 210 mm)	Ec&l25A	
	A6 (105 x 248 mm)	Ec&l24A	
	Letter (8½ x 11")	Ec&l2A	
	Ledger (11 x 17")	Ec&l6A	
	Legal (8½ x 14")	Ec&I3A	
	Statement (51/2 x 81/2")	Ec&I15A	
	Computer (10 1/8 x 14")	Ec&l501A	
	13" LG (8½ x 13")	Ec&I10A	
E-21#A	8.5" Square (8½ x 8½")	Ec&I502A	
ECOI#A	Folio (210 x 330 mm)	Ec&l9A	
	B4 (257 x 364 mm)	Ec&l46A	
	B5 (182 x 257 mm)	Ec&l45A	
	Postcard (100 x 148 mm)	Ec&I71A	
	16K (195 x 270 mm)	Ec&I505A	
	8K (270 x 390 mm)	Ec&I504A	
	A3-WIDE (304 x 457 mm)	Ec&I507A	
	LD-WIDE (304 x 457 mm)	Ec&I508A	
	320 x 450 mm	Ec&I517A	
	320 x 460 mm	Ec&l518A	
	13 x 19"	Ec&l519A	

Table D-02: Paper Source (inbin)

PCL5 command	parameter	actual command	note
	Auto	Ec&I7H	This command can be defined
	MPT	Ec&l2H	in each page. If no command in
Ec&l#H	Tray1	Ec&I1H	the page, the setting of previous page should be used.
	Tray2	Ec&l4H	
	Tray3 / LCF	Ec&l5H	
	Tray4	Ec&l21H	
	External LCF	Ec&l20H	
	Inserter	Ec&l30H	

Table D-03: Destination (Outbin)

PCL5 command	parameter	actual command	note
	Stacker	Ec&I1G	If both PJL and PCL5 command
	Side Stacker(LOWER)	Ec&l2G	exists, PCL5 command will be
Ec&l#G	Finisher *1	Ec&l3G	used.
	Finisher(Lower) *2	Ec&l4G	
	Stacker(Upper) *2	Ec&l6G	1 Enable when optional
	Stacker *2	Ec&l7G	*2 Enable when optional Job Separator is installed.

Table D-04: Paper Type (Media Type)

PCL5 command	parameter	actual command	note
	Plain	Ec&n6WdPlain	# = number of data bytes of
	Recycled	Ec&n9WdRecycled	the operation [d] + [String]
	Thick 1	Ec&n8WdThick 1	This command can be defined in
	Thick 2	Ec&n8WdThick 2	each page.
	Thick 3	Ec&n8WdThick 3	
	Thick 4	Ec&n8WdThick 4	
	Special 1	Ec&n11WdWaterproof 1	
	Special 2	Ec&n11WdWaterproof 2	
	Transparency	Ec&n13WdTransparency	
Ec&n#\//d[String]	Thin	Ec&n5WdThin	
Econ#wu[Stillig]	Plain1	Ec&n7WdPlain1	
	Plain2	Ec&n7WdPlain2	
	Thick 1 (Back)	Ec&n9WdThick 1b	
	Thick 2 (Back)	Ec&n9WdThick 2b	
	Thick 3 (Back)	Ec&n9WdThick 3b	
	Thick 4 (Back)	Ec&n9WdThick 4b	
	Special 1 (Back)	Ec&n12WdWaterproof 1b	
	Special 2 (Back)	Ec&n12WdWaterproof2b	
	Tab	Ec&n4WdTab	
	Envelope	Ec&n9WdEnvelope	

Table D-05: Copies

PCL5 command	parameter	actual command	note
Ec&l#X	# = Number of copies	example: 2copies Ec&l2X	Ec&I#X can be defined in each page. If no command in the page, the setting of previous page is used.

Table D-06: Simplex/Duplex

PCL5 command	parameter	actual command	note
	Simplex	Ec&I0S	
Ec&l#S	Duplex, Long-Edge Binding	Ec&I1S	
	Duplex, Short-Edge Binding	Ec&l2S	

Table D-07: Orientation

PCL5 command	parameter	actual command	note
	Portrait	Ec&I0O	
Ec&l#O	Landscape	Ec&I1O	
	Reverse Portrait	Ec&l2O	
	Reverse Landscape	Ec&I3O	

Q&A

- Q. How to remove string/command?
- A. Define blank as "Replacement" and select "Replacement" as OperationType
- Q. When xml file contents multiple settings, is it possible to disable specified setting?
- A. Yes. You can enable/disable each setting by changing the value of 'Enabled' entry (true/false See detail in 2-2-3.)
- Q. Is it possible to apply multiple converter settings to the same job?
- A. Yes. Multiple settings can be applied to the same print queue. In that case,
- Q. Is it possible to apply Print Data Converter to the job via Raw protocol?
- A. Yes. Defining 'Print' (default queue name for MFP) to 'Queue' element will apply Print Data Converter to the print data via RAW protocol. However, please NOTE that it is risky because every incoming print data will be conversion target. Other values except 'Print' for 'Queue' will not apply Print Data Converter for Raw protocol.