

THE DOCUMENT COMPANY
XEROX[®]

Xerox Production Print Services

Guida all'installazione

708P87601
Versione 3.75x
Febbraio, 2004

Redatto da:
Xerox Corporation
Global Knowledge and Language Services
800 Phillips Road
Bldg. 845-17S
Webster, NY 14580
Stati Uniti

Tradotto da:
The Document Company Xerox
Bessemer Road
Welwyn Garden City
Hertfordshire AL7 1HE
Regno Unito

© 2004 Copyright Xerox Corporation. Tutti i diritti riservati.

La protezione dei diritti d'autore è rivendicata tra l'altro per tutte le forme e i contenuti di materiale e informazioni soggetti al diritto d'autore, come ammesso attualmente dalla legge scritta o giudiziale, o come successivamente concesso, compreso, senza limitazioni, il materiale generato dai programmi software e visualizzato sullo schermo, quali gli stili, gli schemi, le icone, gli aspetti, ecc.

Stampato negli Stati Uniti, nel Regno Unito e in Francia.

XEROX®, XEROX Europe e XEROX Canada Limited, The Document Company®, la X® stilizzata e tutti i nomi e i numeri identificativi utilizzati in riferimento ai prodotti Xerox citati in questa pubblicazione sono marchi della XEROX CORPORATION. I nomi e marchi di prodotti non Xerox sono marchi o marchi registrati delle rispettive aziende. Si riconoscono anche i marchi di fabbrica di altre società.

Questo prodotto contiene software sviluppato da Apache Software Foundation (<http://www.apache.org/>). SWOP® è un marchio registrato di SWOP, Inc.

Le informazioni contenute nella presente guida risultano corrette al momento della pubblicazione. Xerox si riserva il diritto di apportare modifiche alle informazioni senza preavviso. Questa guida viene periodicamente aggiornata. Le modifiche e gli aggiornamenti tecnici verranno inclusi nelle versioni successive.

Indice

1 Introduzione

Note preliminari sull'utilizzo di questa guida	1-1
Informazioni sulla guida	1-1
Convenzioni tipografiche	1-1
Documentazione supplementare	1-2
Assistenza tecnica	1-2

2 Utilizzo dell'interfaccia Web DocuSP

Prerequisiti	2-1
Accesso al software dell'interfaccia Web	2-2
Uscita dal software dell'interfaccia Web	2-2

3 Installazione e configurazione per Macintosh

Contratto di licenza Adobe	3-1
Installazione e configurazione del driver AdobePS	3-1
Supporto per i driver	3-2
Requisiti della workstation	3-2
Requisiti hardware	3-2
Requisiti software	3-2
Installazione del driver AdobePS	3-2
Installazione dei file PPD in un ambiente Macintosh OS X	3-3
Impostazione dei file PPD mediante Print Center	3-4
Installazione del PlugIn Xerox	3-4
Configurazione delle stampanti	3-5
Installazione e configurazione di XDS su Macintosh	3-7
Requisiti della workstation	3-7
Requisiti hardware	3-7
Requisiti software	3-7
Installazione del software XDS	3-7
Installazione di prodotti aggiuntivi	3-9
Espulsione del CD	3-9

4 Installazione e configurazione per Windows

Contratto di licenza Adobe	4-1
Requisiti della workstation	4-1
Requisiti hardware	4-2
Requisiti software	4-2
Supporto driver	4-3

Requisiti LPR	4-3
Usò di LPR con Windows 9x	4-3
Usò del gateway LPR	4-4
Rimozione di versioni precedenti del software	4-4
Disinstallazione di XPPS	4-5
Rimozione dei driver NT 4.0 e altri driver	4-6
Installazione di XPPS in Windows 95, 98 e Millennium.....	4-6
Installazione di XDS e dei driver di stampa Xerox.....	4-7
Installazione del driver di stampa Adobe PS con i file PPD Xerox	4-8
Installazione di XPPS su sistemi Windows NT, 2000 e XP	4-11
Installazione del software Xerox Document Submission (XDS)	4-11
Installazione dei driver Xerox PostScript e PCL personalizzati per Windows NT	4-13
Abilitazione di un formato carta personalizzato con il driver di stampa Xerox.....	4-15
Stampa su formato stampa personalizzato	4-16
Installazione dei driver Xerox PostScript e PCL personalizzati per Windows 2000	4-17
Installazione dei driver PostScript e PCL personalizzati Xerox per Windows XP	4-19
Installazione del driver di stampa Adobe PS con i file PPD Xerox per Windows 2000	4-20
Utilizzo di XPPS in ambiente misto PostScript livello 2 e livello 3	4-22
PostScript livello 3 con DocuSP 1.4 e versione superiore.....	4-23
PostScript livello 2 con DocuSP 1.3x e versioni precedenti	4-23

5 Installazione e configurazione di XDS Plus

Requisiti della workstation	5-1
Requisiti hardware	5-2
Requisiti software	5-2
Disinstallazione delle versioni precedenti di XDS Plus.....	5-2
Disinstallazione da Windows	5-3
Disinstallazione da Solaris.....	5-3
Disinstallazione da Macintosh OS X.....	5-4
Installazione di XDS Plus su sistemi Windows 95, 98 o Me	5-4
Installazione di XDS Plus su sistemi Windows NT, 2000 o XP	5-7
Installazione di XDS Plus su sistemi Sun Solaris	5-9
Installazione di XDS Plus su Macintosh OS X.....	5-12
Installazione di XDS Command Line	5-13
Installazione dell'applicazione XDS Plus per Internet.....	5-14
Impostazione del file di rilevamento stampanti	5-14
Accesso al file printer.disc	5-15
Apertura del file printer.disc sui sistemi Windows.....	5-15
Apertura del file printer.disc sui sistemi Solaris	5-16

Aggiunta di stampanti all'elenco delle stampanti registrate mediante l'applicazione Printer Registration.....	5-17
Impostazione del percorso del file printer.disc per Windows e Macintosh	5-18
Impostazione del percorso del file printer.disc (solo per Solaris)	5-18
Modifica dell'elenco stampanti	5-19
Cancellazione di una stampante.....	5-19

1 Introduzione

Questa guida fornisce le istruzioni per l'installazione delle applicazioni XDS (Xerox Document Submission), XDS Plus e dei driver di stampa Xerox. Le informazioni riguardanti la stampa e le funzioni della programmazione lavoro sono fornite in altre guide.

Note preliminari sull'utilizzo di questa guida

La guida è destinata agli utenti di workstation che utilizzano un browser Web Internet Explorer 5.x o versione superiore e un sistema operativo Windows, Macintosh o Solaris.

Gli utenti devono inoltre avere dimestichezza nell'uso di un browser Web.

Informazioni sulla guida

Prima di eseguire qualsiasi procedura descritta in questa guida, si consiglia di leggerne il contenuto e di fare particolare attenzione alle convenzioni tipografiche adottate.

Convenzioni tipografiche

In questa guida sono utilizzate le convenzioni tipografiche indicate sotto.

- Parentesi ad angolo: le informazioni che appaiono sullo schermo o fanno parte della riga di comando sono racchiuse tra parentesi ad angolo. Ad esempio, "Impossibile copiare <nomefile>," "set -p <stampante>."
- Parentesi quadre: vengono utilizzate per gli elementi indicati sotto.
 - Opzioni di menu selezionabili, ad esempio [Default stampante].

- Nomi di pulsanti selezionabili, ad esempio [OK] e [Annulla].
- Nomi di campi, caselle di testo e caselle di riepilogo, ad esempio: “il campo [Origine colore]”, “la casella di testo [Da]”, “la casella di riepilogo [Directory]”.
- Grassetto: viene utilizzato per gli elementi riportati sotto.
 - Percorsi di directory, ad esempio “Cercare la directory **Win_nt40/Xeroxdrv**”.
 - Testo inserito dall'utente, ad esempio “Digitare **rosso** o **XDS**.”
 - Testo da evidenziare in quanto particolarmente importante, ad esempio: “Fare clic su [Arresta] nell'interfaccia utente. **Non premere il tasto di arresto rosso sul controller.**”
 - Parole o frasi introduttive poste all'inizio delle voci di un elenco, come indicato sotto.

[Trattieni lavoro]: il documento viene trattenuto alla stampante...

[Annulla lavoro]: il documento non viene stampato...

- Nota: le note sono suggerimenti che aiutano l'utente ad eseguire un'operazione o a comprendere il testo. Le note sono riportate in corsivo e in paragrafi separati. Esempio:

NOTA: *è possibile inviare in stampa un lavoro solo se la stampante è collegata alla workstation.*

Documentazione supplementare

Ulteriori informazioni sulla stampante Xerox e sul server o controller di stampa che fa parte del sistema di stampa utilizzato sono fornite nella documentazione in dotazione al sistema stesso.

Assistenza tecnica

Per ottenere assistenza, contattare il centro di assistenza clienti Xerox; per il numero di telefono, rivolgersi al rivenditore Xerox di zona.

2 Utilizzo dell'interfaccia Web DocuSP

Questo capitolo contiene le procedure che consentono di accedere all'interfaccia Web DocuSP. L'interfaccia Web consente di utilizzare un browser per selezionare il file di un documento, impostare la programmazione lavoro e inviare il lavoro alla stampante.

Prerequisiti

Per inviare lavori mediante l'interfaccia Web, è necessario che siano soddisfatti i prerequisiti elencati sotto.

- Il software Microsoft Windows deve essere installato sulla workstation. Se Windows è installato come copia condivisa sul server di rete, consultare l'amministratore di rete.
- La workstation deve essere collegata a una stampante dotata di un controller che esegue DocuSP 3.X.
- Internet Explorer 6 o Netscape 6.2 deve essere installato sulla workstation.
- Internet Explorer 5.5 o una versione successiva con Service Pack 2 deve essere installato sulla workstation.
- È necessario sapere utilizzare gli strumenti di Windows o Solaris per connettersi e/o disconnettersi dalle unità disco di rete.
- È necessario sapere avviare e utilizzare il browser Web per navigare su Internet.
- L'utente deve sapere come salvare il documento in formato file PDL mediante la stampa su file oppure come creare un file TIFF, PDF o ASCII valido.

Accesso al software dell'interfaccia Web

Per accedere all'interfaccia Web mediante il proprio browser, procedere come indicato sotto.

1. Verificare che il controller di stampa a cui verranno inviati i lavori sia acceso.
2. Sulla workstation, aprire il browser Web (Internet Explorer o Netscape).
3. Inserire **http://** seguito dall'indirizzo IP della stampante nel formato xx.xxx.xxx.xxx. Viene stampata la home page della stampante.

Questa pagina contiene i campi indicati sotto.

- **Pulsante Invio lavoro:** apre la schermata di impostazione lavoro dell'interfaccia Web.
- **Pulsante Applet invio lavoro:** apre il software XDS Applet invio lavoro, che consente di impostare e stampare i lavori mediante XDS Plus su Internet senza dover installare l'applicazione sulla propria workstation.

NOTA: se è impossibile collegarsi all'interfaccia Web, eseguire una delle operazioni indicate sotto.

- a. Selezionare il pulsante [Aggiorna] nella finestra del browser.
 - b. Se è impossibile visualizzare la home page della stampante nell'interfaccia Web, riavviare il controller, quindi reimpostare il livello di login dell'utente occasionale.
4. Nella home page della stampante, fare clic su [Invio lavoro]: viene visualizzata la relativa finestra, contenente le opzioni di impostazione e stampa del lavoro.

Per la procedura di stampa di un documento mediante l'interfaccia Web, vedere la Guida alla stampa mediante Xerox Production Print Services.

Uscita dal software dell'interfaccia Web

Per uscire dal software dell'interfaccia Web, eseguire una delle operazioni descritte sotto.

- Fare clic sul pulsante [X] nell'angolo superiore destro della finestra del browser per chiuderla.
- Inserire un indirizzo Web diverso nell'apposito campo del browser e premere <Invio>.

3 Installazione configurazione per Macintosh

Questo capitolo contiene le procedure che consentono di installare l'applicazione XDS, i PlugIn Xerox e i file PPD per i driver di stampa non Xerox su una workstation Macintosh. XDS consente agli utenti delle reti supportate di utilizzare le numerose opzioni di stampa offerte dai sistemi Xerox.

Per le procedure del capitolo, si presuppone che l'utente sia in grado di eseguire semplici operazioni in Macintosh, come copiare e cancellare, nonché di impostare le stampanti sul sistema. Per ulteriori informazioni, rivolgersi all'amministratore di sistema o di rete.

Contratto di licenza Adobe

Prima di procedere all'installazione del driver di stampa AdobePS, è necessario accettare le condizioni della licenza e della registrazione di Adobe. Il programma di installazione Macintosh visualizza il testo del contratto di licenza e sollecita l'utente ad accettarne le condizioni prima di procedere con l'installazione.

Il software Adobe Acrobat Reader può essere scaricato gratuitamente dal sito Web di Adobe all'indirizzo: <http://www.adobe.com>.

Installazione e configurazione del driver AdobePS

Questa sezione contiene le procedure per l'installazione e la configurazione del driver di stampa PostScript AdobePS, dei file PPD e dei PlugIn Xerox mediante il CD-ROM fornito con la stampante.

Per installare i PPD o i driver dal Web, connettersi a Internet e accedere al sito:

<http://www.xerox.com>

Supporto per i driver

Per le workstation Macintosh sono supportati i driver di stampa elencati sotto.

- AdobePS nativo con file PPD
- AdobePS nativo con PPD e PlugIn Xerox

Requisiti della workstation

La workstation deve soddisfare i requisiti hardware e software indicati sotto.

Requisiti hardware

- Macintosh Power PC
- 4 MB o più di memoria
- 1,5 MB per l'applicazione XDS
- 500 KB di spazio libero su disco per ogni file PPD e PlugIn da installare
- 2,1 MB di spazio su disco per il driver di stampa AdobePS

Requisiti software

- Da Mac OS 8.6 a 9.x oppure Mac OS X versione 10.1 e successive in modalità Classic.
- Per ulteriori informazioni sui requisiti software per la piattaforma utilizzata, leggere il file "Leggimi" sul CD-ROM. Il file si trova nella cartella AdobePS 8.7, all'interno della directory AdobePS Driver.

Installazione del driver AdobePS

Prima di installare questa versione del driver di stampa AdobePS e uno dei file PPD o dei PlugIn Xerox, rimuovere tutti i driver Adobe, i PPD o i PlugIn Xerox obsoleti dalla sottocartella Printer Descriptions (Descrizione stampanti) nella cartella Extensions (Estensioni). Cancellare il file delle preferenze di stampa Xerox dalla cartella Preferences (Preferenze) e procedere come indicato sotto per installare il driver Adobe PS.

1. Inserire il CD del software Xerox Production Print Services (XPPS) 3.7.5x nell'unità CD-ROM del Macintosh.
2. Fare doppio clic sull'icona del CD per aprirla.
3. Aprire la cartella OS9.
4. Aprire la cartella del driver Adobe PS.
5. Aprire la cartella AdobePS.
6. Fare doppio clic sull'icona [AdobePS Installer].
7. Nella schermata Driver Adobe PostScript, selezionare [Continua...].
8. Nella schermata del contratto di licenza, accettare i termini del contratto. Viene visualizzata la schermata di Adobe Installer.
9. Selezionare [Installa] per procedere all'installazione facilitata. Il driver AdobePS viene installato.
10. Selezionare [Continua] per installare altri driver, se richiesto.
11. Al termine dell'installazione, selezionare [Riavvia] per riavviare la workstation Macintosh o [Esci] per chiudere il programma di installazione.

Installazione dei file PPD in un ambiente Macintosh OS X

I file PPD Xerox devono essere installati per ogni modello di stampante Xerox che si intende utilizzare. Un PPD Xerox idoneo è un prerequisito indispensabile per inviare lavori di stampa alla stampante utilizzando il driver di stampa AdobePS. Per installare i file PPD, procedere come indicato sotto.

NOTA: *per copiare i file PPD nella directory richiesta, è necessario essere dotati di diritti amministrativi.*

1. Inserire il CD del software Xerox Production Print Services (XPPS) 3.7.5x nell'unità CD-ROM del Macintosh.
2. Fare doppio clic sull'icona del CD per aprirla.
3. Aprire la cartella OS9.
4. Aprire la cartella PPDs.
5. Sul disco rigido, aprire la cartella Library (Libreria).
6. Aprire la cartella Stampanti.

7. Aprire la cartella PPDs.
8. Dalla cartella PPDs del CD, selezionare i file PPD Xerox che corrispondono alle stampanti da installare.
9. Trascinare le icone selezionate sulla cartella PPDs.
10. I file PPD sono ora installati e pronti per essere impostati mediante Print Center.

Impostazione dei file PPD mediante Print Center

Dopo aver installato i file PPD seguendo le istruzioni precedenti, procedere come indicato sotto.

1. Fare doppio clic sull'icona del disco rigido.
2. Nella schermata visualizzata, selezionare il pulsante delle applicazioni nella barra dei menu.
3. Aprire Applications (Applicazioni) e selezionare la cartella Utilities (Utilità).
4. Selezionare l'icona Print Center.
5. Selezionare [Aggiungi stampante...].
6. Selezionare il tipo di protocollo (AppleTalk, ecc).
7. Selezionare la zona corretta.
8. Selezionare la stampante da impostare.
9. Selezionare il modello della stampante (scegliere il file PPD appropriato per la stampante).
10. Fare clic su [Aggiungi].
11. Chiudere l'icona Print Center.

Installazione del PlugIn Xerox

Per stampare su una stampante Xerox, non è necessario disporre del plugin di programmazione lavoro Xerox. Tuttavia, per utilizzare la gamma completa delle funzioni della stampante, è necessario installare il PlugIn Xerox.

1. Inserire il CD del software Xerox Production Print Services (XPPS) 3.7.5x nell'unità CD-ROM del Macintosh.
2. Fare doppio clic sull'icona del CD per aprirla.
3. Aprire la cartella OS9.

4. Sul disco rigido, aprire la cartella System Folder (Cartella sistema), accertandosi che si tratti esattamente della cartella denominata "System Folder" e non della cartella "System (Sistema)".
5. Aprire la cartella Extensions (Estensioni).
6. Aprire la cartella Printer Descriptions (Descrizione stampanti).
7. Dalla cartella OS 9, aprire la cartella AdobePS PlugIn.
8. Selezionare il PlugIn di programmazione lavoro Xerox e trascinare l'icona nella cartella Printer Descriptions.
9. Se viene chiesto di sostituire una versione precedente, selezionare [Ok].
10. Utilizzare Desktop Printer Utility (Utilità stampanti scrivania) per impostare e configurare le stampanti. Per maggiori informazioni, vedere la sezione "Configurazione delle stampanti" più avanti in questo capitolo.

Configurazione delle stampanti

Dopo aver installato il driver AdobePS, i file PPD e il PlugIn, è necessario impostare e configurare le stampanti per le applicazioni e XDS.

1. Dalla directory principale della workstation, aprire la cartella Adobe PS Components.
2. Aprire l'utilità stampanti scrivania. Viene visualizzata la finestra di dialogo New Desktop Printer (Nuova stampante scrivania).

Se dall'utilità stampanti scrivania non viene aperta una nuova finestra di dialogo, selezionare [New (Nuovo)] dal menu File (File o Archivio) della workstation.
3. Dal menu a discesa With (Con), selezionare [AdobePS].
4. Dall'area Create Desktop (Crea stampante desktop), selezionare [Printer (Stampante) (AppleTalk)] oppure [Printer (Stampante) (LPR)], in base al protocollo di rete utilizzato. Fare clic su [OK].
5. Nel campo [PPD File (File PPD)], selezionare [Cambia].
6. Far scorrere completamente l'elenco delle stampanti e selezionare la stampante Xerox da installare.
7. Selezionare [Seleziona].

8. Procedura per AppleTalk

- a. Selezionare [Change (Cambia)] nel campo [AppleTalk Printer Selection (Selezione stampante AppleTalk)].
- b. Selezionare la zona AppleTalk.
- c. Selezionare una stampante PostScript disponibile dall'elenco visualizzato, quindi selezionare [OK].
- d. Selezionare [Create (Crea)].
- e. Per rinominare la stampante, digitare il nuovo nome nel campo [Name (Nome)] della finestra di dialogo visualizzata.
- f. Selezionare [Desktop (Scrivania)] per creare la nuova icona della stampante sul desktop, quindi digitare il nome della stampante e selezionare [Save (Salva)].

Procedura per LPR

- a. Selezionare [Change (Cambia)] nel campo di selezione della stampante.
 - b. Inserire l'indirizzo della stampante sotto forma di indirizzo IP o di indirizzo URL completo.
 - c. Inserire il nome della coda prescelta nell'apposito campo.
 - d. Selezionare [Verify (Verifica)] per verificare la connessione di rete alla stampante, quindi selezionare [OK].
 - e. Selezionare [Create (Crea)].
 - f. Per rinominare la stampante, digitare il nuovo nome nel campo [Name (Nome)] della finestra di dialogo visualizzata.
 - g. Selezionare [Desktop (Scrivania)] per creare la nuova icona della stampante sul desktop, quindi digitare il nome della stampante e selezionare [Save (Salva)].
9. Chiudere l'utilità stampanti scrivania.

Installazione e configurazione di XDS su Macintosh

Questa sezione descrive come installare l'applicazione XDS utilizzando il CD-ROM fornito con il sistema di stampa.

Per installare XDS dal Web, connettersi a Internet e accedere al sito:

<http://www.xerox.com>

Selezionare [Drivers] e individuare il file adatto al tipo di workstation e al modello di stampante utilizzati.

Requisiti della workstation

La workstation deve soddisfare i requisiti hardware e software indicati sotto.

Requisiti hardware

- Macintosh Power PC
- 1,5 MB di spazio libero per XDS

Requisiti software

- Da Mac OS 8.6 a 9.x oppure Mac OS X versione 10.1 e successive in modalità Classic
- Driver di stampa AdobePS installati

Installazione del software XDS

Per installare XDS, procedere come indicato sotto.

1. Eliminare qualsiasi versione esistente del software Xerox Document Submission selezionando l'icona e trascinandola sull'icona del cestino.
2. Cancellare il file delle preferenze di stampa Xerox dalla cartella Preferences (Preferenze).

3. Per avviare l'installazione, procedere in uno dei modi indicati sotto.
 - Accedere al software XPPS versione 3.7.5x sul CD-ROM.
 - a. Inserire il CD del software Xerox Production Print Services (XPPS) 3.7.5x nell'unità CD-ROM del Macintosh. Sullo schermo della workstation viene visualizzata l'icona del CD di XPPS.
 - b. Fare doppio clic sull'icona del CD per aprirla.
 - c. Aprire la cartella OS9.
 - d. Aprire la cartella XDS 3.7.5x.
 - e. Trascinare l'icona XDS3.7.5x dalla cartella XDS alla posizione richiesta sulla workstation, quindi rilasciarla.
 - f. Chiudere tutte le finestre aperte sul CD di XPPS. Trascinare l'icona del CD sull'icona del cestino e rilasciarla. Il CD viene espulso.
 - Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web **www.xerox.com**.
 - b. Nella casella di testo [Search] nella parte superiore della home page di Xerox, digitare XPPS e fare clic su [Search].
 - c. Dall'elenco dei risultati della ricerca, selezionare la voce contenente il software XPPS versione 3.7.5x per Macintosh. Il software XPPS viene scaricato sul desktop.
 - d. Aprire la cartella xpps_for_mac.
 - e. Aprire la cartella XDS.
4. Fare doppio clic sull'icona [XDS] 3.7.5x per aprirla.
5. Fare clic su [OK]. Viene aperta la schermata di XDS.
6. Utilizzare l'utilità stampanti scrivania per configurare le stampanti per XDS prima di inviare un documento in stampa. Per maggiori informazioni sulle procedure descritte, vedere la sezione "Configurazione delle stampanti" in questo capitolo e la documentazione Macintosh.

NOTA: per configurare le stampanti e stampare documenti mediante XDS, è necessario installare il driver di stampa AdobePS 8.7.3. Vedere la sezione “Installazione e configurazione del driver AdobePS” in questo capitolo.

Installazione di prodotti aggiuntivi

Dopo aver installato XDS, se si dispone di altre stampanti Xerox a cui verranno inviati i lavori, è possibile selezionarle.

1. Aprire l'icona XDS.
2. Dalla schermata iniziale di XDS, selezionare [OK].
3. Sulla workstation, selezionare [Configurazione prodotto] dal menu a discesa delle opzioni.
4. Selezionare le caselle di controllo di altri dispositivi che verranno utilizzati, quindi fare clic su [OK].

Espulsione del CD

Al termine dell'installazione, trascinare l'icona del CD sull'icona del cestino sul desktop e rilasciarla. Il CD viene espulso.

4 Installazione e configurazione per Windows

Questo capitolo contiene le procedure per installare XDS, i driver di stampa PostScript e PCL5e Xerox nonché i file PPD o INF per i driver di terzi. Queste applicazioni software consentono agli utenti di reti supportate di utilizzare la vasta gamma delle opzioni di stampa offerte dai sistemi di stampa Xerox.

NOTA: *in Windows NT, accertarsi di essere collegati come amministratore e non come utente avanzato (Power User). Se si è connessi come utente avanzato durante l'installazione, il processo termina con un messaggio di errore, in quanto il programma cerca di cancellare e aggiornare dei file a cui un utente avanzato non ha accesso.*

Contratto di licenza Adobe

Prima di procedere all'installazione del driver di stampa Xerox Adobe PostScript, è necessario accettare le condizioni della licenza e della registrazione Adobe. Prima di iniziare, il programma di installazione per i client Windows visualizza il testo del contratto di licenza e sollecita l'utente ad accettarne le condizioni.

Adobe Acrobat Reader può essere scaricato dal sito Web di Adobe all'indirizzo: <http://www.adobe.com>.

Requisiti della workstation

La workstation deve soddisfare i requisiti hardware e software indicati sotto.

Requisiti hardware

- Processore a 400 MHz o superiore
- Spazio sul disco rigido:
 - Windows 9x/Millennium: 15 MB
 - Windows 95: 128 MB
 - Windows NT 4.0/2000/XP: 20 MB
- Unità CD-ROM o accesso a Internet

Requisiti software

XPPS può essere installato sui sistemi operativi Microsoft elencati sotto.

- Windows 95
- Windows 98
- Windows Millennium
- Windows NT 4.0
- Windows 2000
- Windows XP

NOTA: *i requisiti software riportati sotto sono richiesti solo per l'invio dei lavori tramite LPR da Windows 9x.*

- Stack per protocollo TCP/IP compatibile con WinSock. Il software TCP/IP deve supportare l'accesso ai servizi di stampa lpr e il ridirezionamento della porta stampante di Windows (LPT).

Se PathWay Access è utilizzato come stack del protocollo TCP/IP, creare un file chiamato SERVICES nella directory C:\PATHWAY, se tale file non esiste già. Il file deve contenere la riga:

515/tcpspooler

NOTA: *i requisiti software riportati sotto sono richiesti solo per l'invio dei lavori tramite Novell NetWare.*

- Novell NetWare 3.11 o superiore.

Se il software è stato scaricato in precedenza da Internet, prima di eseguire il nuovo file eseguibile (xpps_for_win.exe), procedere come indicato sotto.

Cancellare la vecchia directory (c:\xpps_cd_pr) oppure rinominarla (xpps_cd_3.x) per mantenerla sul PC.

Supporto driver

I driver forniscono livelli diversi di supporto per le stampanti Xerox. La scelta dei driver appropriati dipende dal tipo di stampa utilizzato, PostScript o PCL, e dal flusso di lavoro gestito.

La tabella seguente identifica i driver supportati per le varie piattaforme.

Tabella 4-1. Supporto dei driver in base al tipo di piattaforma

Windows 9x/Me	Windows NT 4.0	Windows 2000	Windows XP
<ul style="list-style-type: none"> • Microsoft PS nativo • Adobe PS nativo • Xerox PS personalizzato • Xerox PCL5e personalizzato • Xerox Document Submission • XDS Plus • Interfaccia Web DocuSP • Job Ticket Converter 	<ul style="list-style-type: none"> • Microsoft PS nativo • Adobe PS nativo • Xerox PS personalizzato • Xerox PCL5e personalizzato • Xerox Document Submission • XDS Plus • Interfaccia Web DocuSP • Job Ticket Converter 	<ul style="list-style-type: none"> • Microsoft PS nativo • Xerox PS personalizzato • Xerox PCL5e personalizzato • Xerox Document Submission • XDS Plus • Interfaccia Web DocuSP • Job Ticket Converter 	<ul style="list-style-type: none"> • XDS Printer Registration • XDS Plus • XDS Command Line • Job Converter • Microsoft PS nativo • Interfaccia Web DocuSP

NOTA: *i driver personalizzati Xerox non supportano i server terminali.*

Requisiti LPR

Per inviare i lavori in stampa via LPR in Windows 9x o se la rete utilizza il protocollo TCP/IP, i requisiti da soddisfare sono indicati nelle sezioni riportate sotto.

Uso di LPR con Windows 9x

Per inviare i lavori in stampa via LPR in Windows 9x, tenere presenti i requisiti descritti sotto.

- Novell NetWare 3.11 o versione successiva è richiesto per inviare i lavori tramite Novell NetWare.
- Compatibilità con Winsock.

Uso del gateway LPR

Se la rete utilizza il protocollo TCP/IP, la stampa viene eseguita tramite il gateway LPR.

Talvolta, i lavori di grandi dimensioni, quelli contenenti molti grafici oppure quelli stampati su reti con un alto volume di traffico possono causare una condizione di timeout della connessione LPR. Se questo si verifica, aumentare i valori di timeout LPR sulla workstation che esegue Windows per consentire la stampa di questi lavori. Impostare i valori di default per il timeout (in secondi) nel file XDOCSUB.INI eseguendo la procedura indicata sotto.

1. Individuare il file XDOCSUB.INI nella workstation.
 - In Windows 95/98, il file dovrebbe trovarsi nella directory **c:\windows**.
 - In Windows NT/2000, il file dovrebbe trovarsi nella directory **c:\WINNT**.
2. Utilizzare un editor di testo per aggiungere la sezione e le coppie di valori della parola chiave seguenti al file XDOCSUB.INI:

```
[LPR Options]OpenPrintTimeOut=25  
ClosePrintTimeOut=20  
SendPrintTimeOut=20  
RecvPrintTimeOut=20  
OpenVerifyTimeOut=15  
CloseVerifyTimeOut=5  
SendVerifyTimeOut=10  
RecvVerifyTimeOut=15
```

3. Salvare e chiudere il file XDOCSUB.INI.

Rimozione di versioni precedenti del software

Prima di installare o aggiornare qualsiasi componente di XPPS, rimuoverne le versioni precedenti e riavviare il computer. Seguire allo scopo le istruzioni riportate in questa sezione.

NOTA: se si aggiorna il driver di stampa Xerox PostScript personalizzato per Windows NT 4.0, si consiglia di eliminare le versioni precedenti del driver prima di eseguire l'aggiornamento.

NOTA: *non è disponibile alcuna opzione di disinstallazione per Windows 2000.*

Il processo di aggiornamento non sovrascrive i file delle programmazioni lavoro (*.XJT) già esistenti né il file XDOCSUB.INI contenente le preferenze dell'utente e le stampanti registrate in XDS per Windows.

Se sono state caricate versioni precedenti di XDS e/o dei driver, è consigliabile disinstallarle prima di installare le versioni più recenti. La disinstallazione sarà relativa solo al software XDS e ai driver personalizzati e non inciderà sui driver PS nativi installati mediante un file PPD.

Disinstallazione di XPPS

Per disinstallare XPPS, procedere come indicato sotto.

1. Uscire da tutte le applicazioni e riavviare la workstation per evitare i messaggi di errore di inizializzazione e di protezione generale.
2. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC.
3. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia XPPS.
4. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
5. Dal menu principale, selezionare [Disinstalla XPPS] per disinstallare XDS nonché i driver di stampa Xerox PostScript e PCL.
6. Nella schermata di disinstallazione, selezionare [Continua disinstallazione].
7. Nella schermata di scelta della lingua, selezionare la lingua del programma di disinstallazione, quindi fare clic su [OK].
8. Nella schermata successiva, selezionare [Avanti].
9. Leggere il contratto d'uso e la negazione di responsabilità, quindi selezionare [Sì].
10. Viene visualizzato l'elenco dei file di XPPS che verranno eliminati. Fare clic su [Avanti].
11. Confermare la disinstallazione selezionando [Sì]. I file di XPPS vengono eliminati.
12. La schermata successiva visualizza il numero di file eliminati. Fare clic su [OK].

13. Nella schermata successiva, selezionare l'opzione per riavviare il computer immediatamente e fare clic su [Fine].

Rimozione dei driver NT 4.0 e altri driver

Per rimuovere un driver Xerox PS personalizzato per NT 4.0 o qualsiasi altro driver che non è stato disinstallato come indicato sopra, eseguire la procedura descritta sotto.

1. Dal menu a comparsa Avvio di Windows, selezionare [Impostazioni] e [Pannello di controllo].
2. Nella finestra Pannello di controllo, aprire l'icona [Stampanti].
3. Nella finestra Stampanti, selezionare ed eliminare l'icona della stampante.

Installazione di XPPS in Windows 95, 98 e Millennium

ATTENZIONE: è possibile che le preferenze di stampa impostate vengano cancellate durante l'installazione di XDS 3.7.5x.

XDS (Xerox Document Submission) è un'applicazione standalone che consente di creare una programmazione lavoro per un file PDL esistente. I driver di stampa Xerox vengono invece utilizzati dalle applicazioni Windows per impostare le programmazioni lavoro e creare un file PDL compatibile con PostScript o PCL5e. I driver di stampa non sono stati progettati per supportare server terminal.

Questa sezione descrive le procedure d'installazione del software XDS e dei driver per consentire la stampa sui sistemi Xerox da workstation Windows 95, Windows 98 o Windows Millennium.

NOTA: ogni stampante Xerox supporta un linguaggio stampante diverso. Alcune supportano solo PostScript, altre solo PCL e altre ancora entrambi. Scegliere il driver in grado di fornire il supporto più completo per le applicazioni e la stampante Xerox utilizzate.

Installazione di XDS e dei driver di stampa Xerox

Questa sezione descrive le procedure per l'installazione di XDS e dei driver di stampa personalizzati PostScript/PCL Xerox per le piattaforme Windows 95, 98 e ME.

Procedura

1. Chiudere tutte le applicazioni, eliminare le versioni precedenti dei driver e riavviare la workstation per evitare i messaggi di errore di inizializzazione e di protezione generale.
2. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC.
3. Selezionare la lingua dell'interfaccia XPPS.
4. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
5. Selezionare [XPPS].

NOTA: *il programma di installazione rileva automaticamente la versione di Windows in uso.*

6. Selezionare [Installa driver di stampa Xerox e XDS].
7. Selezionare la lingua appropriata e fare clic su [OK].
8. Fare clic su [Avanti] nella schermata di benvenuto.
9. Selezionare un'opzione di installazione (Installazione tipica, Installazione minima o Personalizza). Installazione tipica è l'opzione raccomandata. Fare clic su [Avanti].
10. Per default è selezionata l'opzione [Xerox Document Submission (XDS) per Windows]. Affinché XDS funzioni correttamente, è necessario effettuare almeno una selezione nel riquadro a destra. Selezionare solo i componenti che si intende utilizzare dalla workstation.
 - [DocuPrint] per stampanti DocuPrint NPS/IPS;
 - [DocuSP] per DocuTech 61xx, stampanti DocuPrint EPS, DocuTech 65/75/90 e DocuPrint 65/75/90
 - [DT Server] per DocuTech 135 o 90 con server di rete o della gamma NS Plus;
 - [DocuColor] per DocuColor 20XX, 6060 e iGen3

Nel riquadro di sinistra, selezionare i componenti driver aggiuntivi. Per ogni selezione, nel riquadro di destra vengono visualizzate le stampanti per le quali sono disponibili dei driver. Selezionare tutte le stampanti in corso di installazione.

11. Fare clic su [Avanti].
12. Leggere il contratto di licenza dell'utente finale Adobe e fare clic su [Sì] per accettarlo.
13. Assegnare una porta a ogni stampante selezionata. Fare clic su [Avanti]. Se vengono installate varie stampanti, potrebbero venire visualizzate più schermate per l'assegnazione della porta.
14. Confermare le impostazioni e fare clic su [Avanti].
15. Selezionare l'opzione che consente di riavviare la workstation e fare clic su [Fine].
16. Per visualizzare il file Leggimi, fare clic su [Fine]; in caso contrario, deselezionare la casella di controllo Visualizzare il file Leggimi e fare clic su [Fine].

ATTENZIONE: *Non modificare i nomi delle stampanti durante l'installazione di XDS e dei driver di stampa Xerox. Se si modifica il nome di una stampante, si perdono le impostazioni della programmazione lavoro quando si stampa con il driver PostScript Xerox personalizzato.*

Se si intende modificare il nome di una stampante, si consiglia di farlo subito dopo l'installazione di questa, prima di stampare o di visualizzare le proprietà del sistema.

Installazione del driver di stampa Adobe PS con i file PPD Xerox

Questa sezione descrive le procedure per l'installazione di un file PPD Xerox da utilizzare con il driver Adobe PostScript.

NOTA: *se, durante l'installazione dei driver PostScript Xerox, un messaggio richiede il file PSCRIPT.DLL, cercare il file sul disco rigido. Se il file non si trova sul disco, cercare di localizzarlo sul CD di Windows.*

NOTA: *impostare la porta della stampante prima di installare i file PPD mediante Aggiungi stampante in [Impostazioni: Stampanti] oppure configurare la porta al termine dell'installazione.*

NOTA: *l'utilizzo del driver Adobe PS con un file PPD Xerox non garantisce l'accesso a tutte le funzioni della stampante e in particolare non consente di accedere alla funzione di programmazione lavoro.*

1. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC. Il programma di installazione viene avviato automaticamente. In base al sistema operativo in uso, l'operazione potrebbe richiedere alcuni secondi.
2. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia XPPS.
3. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
4. Dal menu principale, selezionare [Installa XPPS].

NOTA: *il programma di installazione rileva automaticamente la versione di Windows in uso.*

5. Nel menu di installazione, selezionare [Installa driver di stampa Adobe PS].
6. Leggere le istruzioni visualizzate e annotare il percorso dei file PPD, quindi selezionare [Continua installazione].
7. Fare clic su [Avanti] nella schermata di benvenuto.
8. Leggere e accettare il contratto di licenza dell'utente finale Adobe selezionando [ACCETTA].
9. Nella schermata Tipo di connessione, selezionare il tipo di connessione alla stampante: Stampante locale o Stampante di rete, quindi fare clic su [Avanti]. In base all'opzione selezionata, il sistema può richiedere altri dati di configurazione.
10. Nella schermata di scelta della porta locale, selezionare la porta a cui la stampante è collegata.
Selezionare la porta già configurata o una porta lpt.
11. Nella stessa schermata, selezionare [Avanti].
12. Nella schermata di scelta del modello stampante, selezionare [Sfoglia] e aprire la seguente directory del **CD** (si tratta del percorso che l'utente ha annotato al punto 6 di questa procedura):

AdobePs\Win_9x_Millennium\ADOBEPS\Enu\PPDs

NOTA: *nel paragrafo soprastante, il nome di cartella "Enu" è solo un esempio ed indica l'inglese americano. In questa posizione comparirà la sigla della lingua scelta al punto 2.*

13. Nella directory dei PPD, selezionare la stampante da installare e fare clic su [OK].

Accertarsi di selezionare la stampante corretta, in quanto molte stampanti hanno un nome simile benché siano notevolmente diverse (come i sistemi 180 EPS e 180 NPS). Quando si esegue una scelta, verificare che sia quella corretta.

NOTA: *i file PPD con il nome Kanji sono stati sviluppati solo per installazioni che supportano questo set di font.*

14. Nella schermata di scelta del modello stampante, selezionare [Avanti].
15. Nella schermata Informazioni sulla stampante, inserire le informazioni indicate sotto, quindi selezionare [Avanti].
 - Digitare un nome identificativo per la stampante.
 - Specificare se il sistema sarà la stampante di default per tutte le applicazioni.
 - Stampare una pagina di prova premendo l'apposito pulsante.
16. Nella schermata Informazioni di installazione, verificare le impostazioni e selezionare [Installa].
17. Dopo che i file sono stati copiati, viene visualizzata la schermata Configurazione stampante e viene chiesto se si desidera configurare la stampante. Lasciare invariate le impostazioni selezionando [No] e fare clic su [Avanti].
18. Nella schermata Installazione completata, fare clic sulla casella di controllo per visualizzare il file Leggimi, quindi selezionare [Fine].
19. Selezionare [Indietro] per installare altri driver oppure fare clic su [Esci] per chiudere il programma di installazione.

NOTA: *se si verifica un problema dopo l'installazione del driver Adobe PS, prima di reinstallare il driver potrebbe essere necessario rimuovere questi file dalla directory dei driver di Windows NT*

(c:\WINNT\SYSTEM32\SPOOL\DRIVERS\W32X86\2):

- XCOMCODE.DLL
- XUMPDRVR.DLL
- XPSCCKM.DLL
- XPSCUI.DLL

NOTA: *se, durante l'installazione, è stata scelta la porta lpt, selezionare la stampante, quindi [Proprietà: Porte] e fare clic su [Aggiungi porta]. Digitare il nome o l'indirizzo IP della stampante e il nome della coda di stampa.*

Installazione di XPPS su sistemi Windows NT, 2000 e XP

Questa sezione descrive le procedure d'installazione del software XDS e dei driver per consentire la stampa sui sistemi Xerox da workstation Windows NT 4.0, Windows 2000 o Windows XP.

NOTA: *i driver forniscono livelli diversi di supporto per le stampanti Xerox. La scelta dei driver dipende dal tipo di stampa utilizzato, PostScript o PCL, e dal flusso di lavoro gestito.*

NOTA: *per installare XDS o i driver in Windows NT, è necessario accedere al sistema con diritti amministrativi.*

NOTA: *per installare XDS o i driver in Windows 2000, è necessario accedere al sistema con diritti di utente avanzato (Power User) o superiori.*

Installazione del software Xerox Document Submission (XDS)

Questa sezione descrive la procedura per l'installazione di XDS su una piattaforma Windows.

1. Uscire da tutte le applicazioni e riavviare la workstation per evitare i messaggi di errore d'inizializzazione e di protezione generale.
2. Per avviare l'installazione, procedere in uno dei modi indicati sotto.
 - Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC.
 - Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web **www.xerox.com**.
 - b. Nella casella di testo [Search] nella parte superiore della home page di Xerox, digitare XPPS e fare clic su [Search].
 - c. Nell'elenco dei risultati di ricerca, selezionare la voce relativa al software XPPS versione 3.7.5x.
 - d. Seguire le istruzioni visualizzate per scaricare il file eseguibile di installazione di XPPS **xpps_for_win.exe** nella directory prescelta sulla workstation.
 - e. Fare doppio clic sull'icona xpps_for_win.exe per avviare il processo di installazione.

3. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia XPPS. Viene visualizzata la schermata Informazioni su XPPS.
4. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
5. Dal menu principale, selezionare [Installa XPPS].

NOTA: *il programma di installazione rileva automaticamente il sistema operativo in uso.*

6. Nella schermata di installazione di Windows, selezionare [Installa XDS].
7. Nella schermata di scelta della lingua, selezionare la lingua del programma di installazione dal menu a discesa. Fare clic su [OK].
8. Fare clic su [Avanti] nella schermata di benvenuto.
9. Selezionare un'opzione di installazione (Installazione tipica, Installazione minima o Personalizza), quindi fare clic su [Avanti]. Tipica è l'opzione raccomandata.
10. Sulla workstation viene creata la cartella di destinazione **c:/program files/XPPS/**, se non già presente. Selezionare [Sì] per confermare la creazione della directory.
11. Nella schermata Seleziona componenti, la voce [Xerox Document Submission (XDS) per Windows] è selezionata come default.
 - a. Nel riquadro a destra, selezionare solo i componenti che verranno utilizzati dalla workstation:
 - [DocuPrint] per stampanti DocuPrint NPS/IPS;
 - [DocuSP] per DocuTech 61xx, stampanti DocuPrint EPS, DocuTech 65/75/90 e DocuPrint 65/75/90;
 - [DT Server] per DocuTech 135 o 90 con server di rete o della gamma NS Plus;
 - [DocuColor] per le stampanti DocuColor 20xx, 6060 e iGen3.

NOTA: *affinché XDS funzioni correttamente, è necessario effettuare almeno una selezione nel riquadro a destra.*

- b. Fare clic su [Avanti].
12. Nella schermata successiva, verificare le impostazioni effettuate e selezionare [Avanti]. I file di XDS vengono copiati sulla workstation.

13. Per visualizzare il file “Leggimi”, selezionare [Fine] nella schermata Installazione completata. In caso contrario, deselezionare la casella di controllo [Visualizzare il file Leggimi], quindi fare clic su [Fine].

Al completamento dell'installazione, il gruppo di programmi Applicazioni Xerox viene aggiunto al menu Start/Avvio. Viene visualizzato di nuovo il menu di installazione di XPPS.

14. Effettuare un'altra selezione per installare altri driver oppure fare clic su [Esci] per chiudere il programma di installazione.

Per informazioni sull'impostazione delle connessioni con le stampanti e l'accesso al software XDS, vedere la Guida alla stampa mediante Xerox Production Print Services.

Installazione dei driver Xerox PostScript e PCL personalizzati per Windows NT

I driver di stampa personalizzati Xerox vengono utilizzati dalle applicazioni Windows per impostare le programmazioni lavoro e creare un file PostScript per la stampante. Questi driver garantiscono il supporto completo della funzione di programmazione lavoro Xerox e di tutte le altre funzioni delle stampanti Xerox supportate.

Seguire questa procedura per installare i driver di stampa personalizzati Xerox in Windows NT.

1. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC. Il programma di installazione viene avviato automaticamente. In base al sistema operativo in uso, l'operazione potrebbe richiedere alcuni secondi.
2. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia XPPS.
3. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
4. Dal menu principale, selezionare [Installa XPPS].

NOTA: *il programma di installazione rileva automaticamente la versione di Windows in uso.*

5. Nella schermata di installazione per Windows NT, selezionare [Installa driver di stampa Xerox].

6. La schermata successiva indica dove trovare le informazioni sulla stampante richieste per l'installazione dei driver. Leggere le istruzioni visualizzate e annotare il percorso del driver, quindi selezionare [Continua installazione].
7. Nella schermata visualizzata, selezionare [Risorse del computer] e [Avanti].
8. Per gli aggiornamenti, selezionare una porta esistente; per le nuove installazioni, aggiungere una nuova porta.
9. Per aggiungere una nuova porta, selezionare [Configura porta], quindi configurare la porta come richiesto in base all'ambiente di rete in uso.
10. Fare clic su [Avanti]. Viene visualizzato un elenco delle stampanti supportate.
11. Fare clic sul pulsante [Disco driver]. Viene visualizzata la finestra Installa da disco.
12. Nella finestra visualizzata, cercare l'unità CD-ROM. Aprire la seguente directory (si tratta del percorso che l'utente ha annotato al punto 6 di questa procedura):

Win_nt40\Xeroxdrv\Enu

NOTA: *nel paragrafo soprastante, il nome di cartella "Enu" è solo un esempio ed indica l'inglese americano. In questa posizione comparirà la sigla della lingua scelta al punto 2.*

13. Aprire il file .inf.
14. Nella finestra Installa da disco, selezionare [OK].
15. Nella schermata successiva, accertarsi che sia evidenziato il modello di stampante selezionato in precedenza (e il relativo PDL), quindi fare clic su [Avanti].
16. Selezionare [Sostituisci il driver esistente], se richiesto, e fare clic su [Avanti].
17. Se necessario, modificare il nome della stampante. Scegliere un nome che consenta di identificare la stampante con facilità. Se il nome prescelto è già assegnato a una stampante, specificare un nome diverso.
18. Se richiesto, selezionare [Sì] per impostare il dispositivo come stampante di default per tutte le applicazioni Windows, quindi selezionare [Avanti].
19. Selezionare l'opzione per [condividere] o [non condividere] la stampante, quindi fare clic su [Avanti].

20. Se è stata scelta l'opzione per [condividere], procedere come indicato sotto.

- a. Digitare il nome per la stampante condivisa.
- b. Selezionare i sistemi operativi di tutti i computer che utilizzeranno la stampante condivisa.

NOTA: solo i file per Windows 9x sono forniti per la condivisione. I file condivisi si trovano sul CD nel percorso `$/XPPS/Win95_98/shared`.

- c. Fare clic su [Avanti].
- d. Determinare la posizione prescelta per il driver, quindi selezionare il driver condiviso.

21. Selezionare l'opzione per stampare una pagina di prova e accertarsi che il processo di installazione sia stato completato correttamente, quindi fare clic su [Avanti]. L'installazione dei driver di stampa è terminata.

NOTA: se, durante l'installazione, un messaggio richiede il file `PSCRIPT.DLL`, cercare di localizzarlo sul CD di Windows oppure sul disco rigido.

22. Controllare che la pagina di prova venga stampata correttamente, quindi fare clic su [Sì]. Se la pagina di prova non viene stampata, fare clic su [No] per visualizzare alcuni consigli per la risoluzione del problema.

23. Selezionare [Indietro] per installare altri driver oppure fare clic su [Esci] per chiudere il programma di installazione.

Abilitazione di un formato carta personalizzato con il driver di stampa Xerox

Se è richiesto un formato carta personalizzato, è possibile impostarlo salvandolo come modulo personalizzato. Per garantire prestazioni di livello ottimale, attenersi alla procedura descritta sotto.

1. Dal menu a comparsa Start/Avvio di Windows, selezionare [Impostazioni] e [Pannello di controllo].
2. Nella finestra Pannello di controllo, aprire l'icona [Stampanti].
3. Nel menu File della finestra Stampanti, selezionare [Proprietà server].
4. Nella finestra Proprietà server di stampa visualizzata, selezionare la scheda [Moduli].

5. Selezionare la casella di controllo [Crea un nuovo modulo].
6. Digitare un formato nella casella [Descrizione modulo].
7. Selezionare [Salva modulo] e [OK].

Stampa su formato stampa personalizzato

Per inviare in stampa un lavoro su un formato carta personalizzato, procedere come indicato sotto.

1. Se il documento da stampare è già aperto:
 - a. dal menu File dell'applicazione con cui è stato creato il documento, selezionare [Stampa];
 - b. nella finestra di stampa, selezionare [Imposta].Se l'applicazione è aperta ma il documento è chiuso, selezionare [Imposta stampante] dal menu File dell'applicazione.
2. Nella finestra Imposta stampante, selezionare la stampante di destinazione dall'apposito elenco.
3. Selezionare [Proprietà].
4. Nella finestra Proprietà, fare clic sulla scheda [Avanzate].
5. Assicurarsi che [Formato carta] sia evidenziato nella parte superiore della finestra.
6. Nella parte inferiore della finestra, selezionare [Dimensione personalizzata pagina PostScript].
7. Nella parte superiore della finestra, selezionare [Impostazioni documento Xerox].
8. Nella finestra Dimensione personalizzata pagina PostScript, specificare le proprietà del formato carta personalizzato. Le impostazioni disponibili sono elencate sotto.
 - Larghezza e Altezza
 - Unità (di misura)
 - Direzione alimentazione carta (lato corto o lato lungo)
 - Tipo (fogli o rullo)
 - Offset (sfalsamento) rispetto alla direzione di alimentazione (parallelo o perpendicolare)
9. Selezionare [OK] per chiudere la finestra del supporto personalizzato. Per cambiare le impostazioni effettuate, selezionare [Modifica dimensioni pagina personalizzata] per riaprire la finestra.

10. Selezionare [OK] in ogni finestra finché non viene visualizzata la finestra di dialogo Stampa.
11. Nella finestra di dialogo stampa, selezionare [Stampa] per inviare il lavoro alla stampante.

Installazione dei driver Xerox PostScript e PCL personalizzati per Windows 2000

I driver di stampa PostScript personalizzati Xerox garantiscono il supporto completo della funzione di programmazione lavoro Xerox e di tutte le altre funzioni delle stampanti Xerox supportate.

Questa sezione descrive la procedura per l'installazione dei driver di stampa personalizzati Xerox per Windows 2000.

1. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC. Il programma di installazione viene avviato automaticamente. In base al sistema operativo in uso, l'operazione potrebbe richiedere alcuni secondi.
2. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia e del programma di installazione di XPPS.
3. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
4. Dal menu principale, selezionare [Installa XPPS].

NOTA: *il programma di installazione rileva automaticamente la versione di Windows in uso.*

5. Selezionare [Installa driver di stampa Xerox].
6. La schermata successiva indica dove trovare le informazioni sulla stampante richieste per l'installazione dei driver. Leggere le istruzioni visualizzate a schermo e annotare il percorso dei driver sul CD di XPPS, quindi selezionare [Continua installazione].
7. Fare clic su [Avanti] nella schermata di benvenuto.
8. Selezionare [Stampante locale] e fare clic su [Avanti].
9. Per gli aggiornamenti, selezionare una porta esistente; per le nuove installazioni, aggiungere una nuova porta.
10. Se si aggiunge una nuova porta, configurarla come richiesto in base all'ambiente di rete in uso.
11. Fare clic su [Avanti].

12. Fare clic sul pulsante [Disco driver] e sfogliare il CD.

13. Aprire la directory **Win_2000\Xeroxdrv\Enu**.

NOTA: *nel paragrafo soprastante, il nome di cartella “Enu” è solo un esempio ed indica l’inglese americano. In questa posizione comparirà la sigla della lingua scelta al punto 2.*

14. Aprire il file .inf.

15. Selezionare [OK]. Viene visualizzato un elenco delle stampanti supportate.

16. Selezionare il tipo di stampante da installare, quindi fare clic su [Avanti].

17. Selezionare [Sostituisci il driver esistente], se richiesto, e fare clic su [Avanti].

18. Se necessario, modificare il nome della stampante. Scegliere un nome che consenta di identificare la stampante con facilità.

19. (Opzionale): impostare il dispositivo come stampante di default per tutte le applicazioni e fare clic su [Avanti].

20. Fare clic su [Non condividere questa stampante], quindi selezionare [Avanti].

21. Selezionare [Sì] per stampare una pagina di prova e accertarsi che il processo di installazione sia stato completato correttamente, quindi fare clic su [Avanti].

22. Selezionare [Fine] per completare il processo di installazione.

NOTA: *se, durante l’installazione, un messaggio richiede il file PSCRIPT.DLL, cercare di localizzarlo sul CD di Windows oppure sul disco rigido.*

23. Viene visualizzato il messaggio di errore “Firma digitale non trovata”. Selezionare [Sì] per procedere con l’installazione.

24. Selezionare [Continua installazione] per installare altri driver Xerox, selezionare [Indietro] per installare altri driver non Xerox o fare clic su [Esci] per chiudere il programma di installazione.

Installazione dei driver PostScript e PCL personalizzati Xerox per Windows XP

Questa sezione descrive la procedura d'installazione dei driver di stampa personalizzati Xerox per Windows XP.

1. Selezionare [Start/Avvio: Impostazioni] e selezionare [Stampanti].
2. Selezionare l'icona [Aggiungi stampante] nella cartella delle stampanti e farvi doppio clic.
3. Fare clic su [Avanti] nella schermata di benvenuto.
4. Selezionare [Stampante locale] e fare clic su [Avanti].
5. Per gli aggiornamenti, selezionare una porta esistente; per le nuove installazioni, aggiungere una nuova porta.
6. Se si aggiunge una nuova porta, configurarla come richiesto in base all'ambiente di rete in uso.
7. Fare clic su [Avanti]. Viene visualizzato un elenco delle stampanti supportate.
8. Fare clic sul pulsante [Disco driver]. Viene visualizzata la finestra Installa da disco.
9. Nella finestra, sfogliare il disco rigido o aprire l'unità CD-ROM. Localizzare la seguente directory (si tratta del percorso in cui è stato estratto il file eseguibile):
Web_xpps/Win_XP/Xeroxdrv\Enu
10. Aprire il file .inf.
11. Nella finestra Installa da disco, selezionare [OK].
12. Nella finestra successiva, accertarsi che sia evidenziato il modello di stampante selezionato in precedenza (e il relativo PDL). Fare clic su [Avanti].
13. Selezionare [Sostituisci il driver esistente], se richiesto, e fare clic su [Avanti].
14. Se necessario, modificare il nome della stampante. Scegliere un nome che consenta di identificare la stampante con facilità.
15. (Opzionale): impostare il dispositivo come stampante di default per tutte le applicazioni e fare clic su [Avanti].
16. Selezionare [Non condivisa], quindi [Avanti].
17. Selezionare [Sì] per stampare una pagina di prova e accertarsi che il processo di installazione sia stato completato correttamente, quindi fare clic su [Avanti].
18. Selezionare [Fine] per completare il processo di installazione.

Installazione del driver di stampa Adobe PS con i file PPD Xerox per Windows 2000

Questa sezione descrive le procedure per installare e utilizzare un file PPD Xerox con il driver Adobe PostScript su sistemi Windows 2000.

L'utilizzo del driver Adobe PS con un file PPD Xerox non garantisce l'accesso a tutte le funzioni della stampante e in particolare non consente di accedere alla funzione di programmazione lavoro.

NOTA: *impostare la porta della stampante prima di installare i file PPD mediante **Aggiungi stampante** nel menu **[Impostazioni: Stampanti]** oppure configurare la porta al termine dell'installazione.*

1. Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC. Il programma di installazione viene avviato automaticamente. In base al sistema operativo in uso, l'operazione potrebbe richiedere alcuni secondi.
2. Nella schermata di scelta della lingua, selezionare la lingua dell'interfaccia XPPS.
3. Nella schermata Informazioni su XPPS, selezionare [Menu principale].
4. Dal menu principale, selezionare [Installa XPPS].

NOTA: *il programma di installazione rileva automaticamente la versione di Windows in uso.*

5. Nel menu di installazione, selezionare [Installa driver di stampa Adobe PS].
6. La schermata successiva indica dove trovare le informazioni sulla stampante richieste per l'installazione dei driver. Leggere le istruzioni visualizzate e annotare il percorso dei file PPD sul CD di XPPS, quindi selezionare [Continua installazione].
7. Fare clic su [Avanti] nella schermata di benvenuto.
8. Leggere il contratto di licenza dell'utente finale Adobe e accettarlo selezionando [ACCETTA].
9. Nella schermata successiva, selezionare il tipo di connessione alla stampante: [Stampante locale], [Stampante di rete] o [Webready], quindi fare clic su [Avanti].

10. Se si tratta di una stampante di rete, è necessario digitare il percorso di rete o il nome coda della stampante oppure sfogliare la rete per individuare il dispositivo sulla rete.
 11. Nella schermata di scelta della porta locale, selezionare una porta esistente se si sta eseguendo un aggiornamento oppure, se si tratta di una nuova installazione, aggiungere una nuova porta.
 12. Per aggiungere una nuova porta, selezionare [Configura porta], quindi configurare la porta come richiesto in base all'ambiente di rete in uso.
 13. Fare clic su [Avanti].
 14. Nella schermata di scelta del modello stampante, sfogliare il CD e cercare i PPD nella directory seguente:
Win_NT40\ADOBEPS\Enu\PPDS.
 15. Selezionare il file PPD che corrisponde alla stampante da installare, quindi fare clic su [Avanti].
- **NOTA:** *i file PPD con il nome Kanji sono stati sviluppati solo per installazioni che supportano questo set di font.*
16. Nella schermata Condivisione, specificare se la stampante deve essere condivisa oppure no.
 - Per impostare la stampante come condivisa, selezionare [Condividi] e digitare un nome.
 - Per importare la stampante come non condivisa, selezionare [Non condividere].
 17. Fare clic su [Avanti].
 18. Nella schermata Informazioni sulla stampante, eseguire le operazioni indicate sotto.
 - a. Digitare un nome identificativo per la stampante.
 - b. Specificare se il sistema sarà la stampante di default per tutte le applicazioni selezionando [Sì] o [No].
 - c. Selezionare l'opzione che consente di stampare una pagina di prova.
 - d. Fare clic su [Avanti].
 19. Nella schermata Informazioni di installazione, verificare le impostazioni e selezionare [Installa].
 20. Per visualizzare il file Leggimi, selezionare [Fine] nella schermata Installazione completata. In caso contrario, deselezionare la casella di controllo [Visualizzare il file Leggimi], quindi fare clic su [Fine].

21. Dopo che i file sono stati copiati, viene chiesto di configurare la stampante. Fare clic su [Annulla] per non modificare le impostazioni di default.
22. Al termine dell'installazione, potrebbe essere necessario riavviare la workstation. Selezionare [Sì] per riavviare la workstation immediatamente oppure selezionare [No] per riavviare la workstation più tardi.
23. Selezionare [Indietro] per installare altri driver oppure fare clic su [Esci] per chiudere il programma di installazione.

Utilizzo di XPPS in ambiente misto PostScript livello 2 e livello 3

A partire dalla versione 2.3 di XPPS, i driver PostScript, i file PPD e il software DocuSP 1.4 consentono di accedere alle funzioni PostScript livello 3 nell'ambiente di stampa.

Stampanti che supportano PostScript livello 3

- DocuTech 61xx con DocuSP 1.4 o versioni successive
- DocuTech 65 e DocuPrint 65 versione 1.1 con DocuSP 1.4 o versione successiva
- DocuTech 75/90 e DocuPrint 75/90 con DocuSP 2.1 o versione successiva
- Stampanti DocuPrint EPS
- DocuTech 135/NSPlus Server Series con versione 4.0/4.0i
- DocuColor 2045, 2060 e 6060
- iGen3

Stampanti che supportano solo PostScript livello 2

- DocuTech 61xx con DocuSP 1.3x o versioni precedenti
- DocuTech 65 e DocuPrint 65 versione 1.0 con DocuSP 1.3
- DocuTech 135/90 con server di rete.
- Stampanti DocuPrint NPS.

Xerox è consapevole del fatto che molti clienti dispongono di una vasta gamma di stampanti Xerox nei propri ambienti di stampa. La sezione che segue illustra come abilitare la stampa da XPPS versione 2.3 (e versioni superiori) con stampanti PostScript livello 2 e livello 3.

PostScript livello 3 con DocuSP 1.4 e versione superiore

Il software XPPS versione 2.3 (e superiori) supporta la stampa PostScript livello 3. Pertanto, per attivare l'accesso a questo tipo di stampa in tutte le stampanti che eseguono DocuSP 1.4 (o superiore), è sufficiente seguire le istruzioni riportate nella presente guida.

PostScript livello 2 con DocuSP 1.3x e versioni precedenti

Per utilizzare il driver Xerox PostScript o Adobe PostScript nativo con PPD Xerox, versione 2.3 o successive, con un sistema DocuTech 61xx o DocuTech 65/DocuPrint 65 con DocuSP 1.3x o versioni precedenti, eseguire una delle procedure indicate sotto, in base alla configurazione del sistema.

Prendere nota di quali stampanti disponibili dalla workstation supportano la stampa PostScript livello 3 (DocuSP 1.4 o versioni successive) e quali supportano la stampa PostScript livello 2 (DocuSP 1.3x o versioni precedenti).

In Windows 95/98: per le stampanti che supportano PostScript livello 2, procedere come indicato sotto.

1. Dal menu a comparsa Start/Avvio di Windows, selezionare [Impostazioni] e [Stampanti].
2. Nella finestra Stampanti, fare clic con il pulsante destro del mouse sul nome della stampante PostScript livello 2.
3. Selezionare [Proprietà] dal menu a comparsa.
4. Nella finestra Proprietà, selezionare la scheda [PostScript].
5. Selezionare [Avanzate].
6. Modificare il linguaggio PostScript portandolo da livello 3 a livello 2.
7. Fare clic su [OK].

5 Installazione e configurazione di XDS Plus

Il software Xerox Document Submission Plus (XDS Plus) è un'applicazione standalone che consente di creare una programmazione lavoro per un file PDL esistente e di inviare il lavoro a una stampante che esegue la versione 3.1 o superiore del software DocuSP.

Questo capitolo contiene le procedure per l'installazione dell'applicazione XDS Plus. XDS consente agli utenti delle reti supportate di utilizzare le numerose opzioni di stampa offerte dai sistemi Xerox.

Per l'invio di lavori di stampa tramite XDS Plus, l'impiego dei driver di stampa è superfluo in quanto, nel momento in cui viene installato sulla workstation, XDS Plus si mette automaticamente in comunicazione con tutte le stampanti a cui la workstation è collegata.

NOTA: *per informazioni sulla configurazione dei gateway IPP e HTTP dal controller DocuSP, vedere la Guida al controller comune. Le informazioni sono disponibili anche nelle schermate della Guida in linea di DocuSP.*

NOTA: *in questa sezione vengono spesso indicate delle scorciatoie. Sebbene siano utili, le scorciatoie funzionano solo se durante il processo di installazione è stato mantenuto il percorso di default.*

Requisiti della workstation

La workstation deve soddisfare i requisiti hardware e software indicati sotto.

Requisiti hardware

Per Windows 95/98, Millenium Edition (ME), NT 4.0, 2000, XP, Solaris 2.6 e 2.8:

- Processore a 400 MHz o superiore
- Spazio sul disco rigido:
 - Windows 9x/ME: 15 MB
 - Windows NT 4.0/2000/XP e Solaris 2.6 o superiore: 20 MB
- Unità CD-ROM o accesso a Internet

Per Macintosh:

- Macintosh Power PC
- Requisiti di base del sistema operativo
- G3 o superiore
- Driver disco rigido
- Unità CD-ROM o accesso a Internet

Requisiti software

Per essere compatibile con XDS Plus, il PC o la workstation deve eseguire uno dei sistemi operativi indicati sotto.

- Microsoft Windows 95, Windows 98, Windows Millennium, Windows NT 4.0, Windows 2000 o Windows XP
- Sun Solaris 2.6 o 2.8
- Macintosh OS X versione 10.1 o superiore, modalità Native

La workstation deve inoltre eseguire uno dei browser Internet elencati sotto.

- Internet Explorer versione 5 o superiore
- Netscape versione 6.2 per Solaris

Disinstallazione delle versioni precedenti di XDS Plus

Se sul PC è presente una versione precedente di XDS Plus, è necessario disinstallarla prima di installare la nuova versione. È possibile disinstallare XDS Plus senza disinstallare XPPS.

Disinstallazione da Windows

La procedura di aggiornamento non sovrascrive i file delle programmazioni lavoro (*.xpf) già esistenti, ovvero i file che riportano le istruzioni di stampa dei lavori.

Per disinstallare XDS Plus da un PC con sistema operativo Windows, procedere come indicato sotto.

1. Dal menu [Avvio/Start] del PC, selezionare le opzioni seguenti, nell'ordine in cui sono elencate.
 - a. [Programmi]
 - b. [Applicazioni Xerox]
 - c. [XDS Plus Tool <versione>]
 - d. [Disinstalla gruppo di prodotti XDS Plus Tool]
2. Nella schermata visualizzata, fare clic su [Disinstalla]. Nella finestra successiva compaiono i nomi dei componenti man mano che vengono disinstallati. Al termine del processo, un messaggio informa che la disinstallazione è stata completata.
3. Selezionare [Esci] per chiudere la finestra di disinstallazione.

Disinstallazione da Solaris

Per disinstallare XDS Plus da una workstation Sun con sistema operativo Solaris, procedere come indicato sotto.

1. Fare doppio clic sull'icona di applicazione **Uninstall_XDS_Plus_Tool_Suite**, situata nel percorso:


```
/<directory principale>/Xerox_Applications/  
XDS_Plus_Tool_Suite_<versione>/  
Uninstall_XDS_Plus_Tool_Suite
```
2. Nella finestra Action: Run visualizzata, fare clic su [OK]. Viene aperta una finestra di esecuzione.
3. Attendere che venga visualizzata la schermata di disinstallazione. L'operazione può richiedere qualche secondo.
4. Nella schermata visualizzata, fare clic su [Disinstalla]. Nella finestra successiva compaiono i nomi dei file man mano che vengono disinstallati. Al termine del processo, un messaggio informa che la disinstallazione è stata completata.
5. Selezionare [Esci] per chiudere la finestra di disinstallazione.

Disinstallazione da Macintosh OS X

Per disinstallare una versione precedente di XDS Plus da una piattaforma Macintosh OS X, procedere come indicato sotto.

1. Cercare la cartella che contiene l'applicazione XDS Plus usando il pulsante Sfoglia.
2. Fare doppio clic sull'icona [Disinstalla gruppo di prodotti XDS Plus Tool].
3. Selezionare [Disinstalla].
4. Al termine della procedura di disinstallazione, selezionare [Esci].

Installazione di XDS Plus su sistemi Windows 95, 98 o Me

Questa sezione contiene le procedure d'installazione del software XDS Plus per consentire la stampa sui sistemi Xerox da workstation Windows 95, Windows 98 o Windows Millennium.

Per installare il software XDS Plus e le applicazioni Xerox Job Ticket Converter, XDS Command Line e XDS Printer Registration, procedere come indicato sotto.

NOTA: per consentire la comunicazione tra XDS Plus e il controller DocuSP, è necessario che il gateway IPP sia installato e configurato sul controller. Per le istruzioni di configurazione dei gateway, vedere la Guida in linea di DocuSP.

1. Per avviare l'installazione, procedere in uno dei modi indicati sotto.
 - Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC. Il programma di installazione viene avviato automaticamente e può richiedere alcuni secondi.
 - Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web www.xerox.com.
 - b. Nella casella di testo [Search] nella parte superiore della home page di Xerox, digitare XPPS e fare clic su [Search].

- c. Nell'elenco dei risultati della ricerca, selezionare la voce relativa al software XPPS versione 3.7.5x per Windows 9X e Millennium.
 - d. Seguire le istruzioni visualizzate e salvare il file di installazione eseguibile di XPPS (**xpps_for_win.exe**) nella directory prescelta sulla workstation.
 - e. Fare doppio clic sull'icona xpps_for_win.exe per avviare il processo di installazione.
2. Utilizzando Risorse del computer, aprire la cartella del file XDSPlus.
 3. Aprire la cartella delle applicazioni.
 4. Fare doppio clic sull'icona XDSPlus_install.
 5. Nella finestra aperta, selezionare la lingua di visualizzazione.
 6. Fare clic su [Avanti] nella schermata di benvenuto.
 7. Leggere il contratto di licenza e accettarne i termini selezionando [Accetto i termini del Contratto di Licenza Microsoft] e [Avanti].
 8. Dal menu di installazione di XPPS di Windows 9x/ Millennium, selezionare [Installa Xerox Document Submission Plus].
 9. Nella schermata successiva, selezionare la lingua del programma d'installazione dal menu a discesa, quindi fare clic su [OK].
 10. Fare clic su [Avanti] nella schermata di benvenuto.
 11. Nella schermata di scelta della cartella di installazione, fare clic su [Sfogli] per cercare il percorso della cartella in cui salvare i file di XDS Plus oppure su [Avanti] per accettare il percorso predefinito e passare alla schermata successiva.

NOTA: per una descrizione dei diversi tipi di installazioni, vedere la schermata di scelta del set di installazione.

12. Nella schermata di scelta della posizione dei collegamenti, il percorso predefinito dei collegamenti viene visualizzato nel campo di testo [Altro]. Mantenere selezionata l'opzione e fare clic su [Avanti].
13. Nella schermata di scelta della macchina virtuale Java, selezionare l'opzione di installazione di una macchina virtuale Java specificamente per l'applicazione, quindi fare clic su [Avanti].

14. Nella schermata di scelta del tipo di installazione, selezionare [Installazione tipica] e fare clic su [Avanti].

Per installare immediatamente XDS Command Line, fare clic su [Personalizza] e seguire la procedura descritta nella sezione "Installazione di XDS Command Line" più avanti in questo capitolo.

NOTA: *se si prevede di utilizzare più di una applicazione, si consiglia di eseguire l'installazione tipica, vale a dire la più completa.*

15. Verificare le impostazioni nella finestra di riepilogo della preinstallazione e selezionare [Installa].

Il file di rilevamento stampanti (printer.disc) può essere configurato in XDS Plus una volta completata l'installazione. Per informazioni a riguardo, vedere la sezione "Impostazione del file di rilevamento stampanti" più avanti in questo capitolo.

Viene visualizzata la finestra di riepilogo della preinstallazione per Windows 98/ME.

NOTA: *il file di rilevamento stampanti viene condiviso da entrambe le applicazioni XDS e XDS Command Line.*

16. Per leggere il file Leggimi, selezionare la casella di controllo per visualizzare questo file nella schermata dell'installazione completata, quindi fare clic su [Fatto]. Viene nuovamente visualizzato il menu di installazione di XPPS.

17. Selezionare un altro componente da installare oppure fare clic su [Esci] per chiudere il programma di installazione, quindi riavviare il sistema.

18. Specificare le stampanti che verranno utilizzate con XDS Plus registrandole nel file printer.disc mediante l'applicazione XDS Printer Registration. Per informazioni a riguardo, vedere la sezione "Impostazione del file di rilevamento stampanti" più avanti in questo capitolo.

19. Alla prima esecuzione di XDS Plus, specificare il percorso del file printer.disc. Selezionare [XDS Plus: Preferenze] nella scheda Stampanti e specificare il percorso del file di rilevamento stampanti.

NOTA: *quanto in precedenza era definito "File seed" ora si chiama "Posizione del file di rilevamento stampanti".*

Installazione di XDS Plus su sistemi Windows NT, 2000 o XP

Questa sezione contiene le istruzioni per l'installazione del software XDS Plus sulle workstation Windows NT 4.0, 2000 o XP.

Per installare XDS Plus e le applicazioni Xerox Job Ticket Converter, XDS Command Line e XDS Printer Registration su sistemi Windows NT, 2000 o XP, procedere come indicato sotto.

NOTA: *per consentire la comunicazione tra XDS Plus e il controller DocuSP, è necessario che il gateway IPP sia installato e configurato sul controller. Per le istruzioni di configurazione dei gateway, vedere la Guida in linea di DocuSP.*

1. Per avviare l'installazione, procedere in uno dei modi indicati sotto.
 - Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC.
 - Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web www.xerox.com.
 - b. Nella casella di testo [Search] nella parte superiore della home page di Xerox, digitare XPPS e fare clic su [Search].
 - c. Nei risultati della ricerca, fare clic sulla voce relativa al software XPPS versione 3.7.5x per Windows NT e 2000.
 - d. Seguire le istruzioni visualizzate e salvare il file di installazione eseguibile di XPPS (**xpps_for_win.exe**) nella directory prescelta sulla workstation.
 - e. Fare doppio clic sull'icona xpps_for_win.exe per avviare il processo di installazione.
2. Utilizzando Risorse del computer, aprire la cartella del file XDSPPlus.
3. Aprire la cartella delle applicazioni.
4. Fare doppio clic sull'icona XDSPPlus_install.
5. Nella finestra aperta, selezionare la lingua di visualizzazione.
6. Fare clic su [Avanti] nella schermata di benvenuto.

7. Leggere il contratto di licenza e accettarne i termini selezionando [Accetto i termini del Contratto di Licenza Microsoft] e [Avanti].
8. Leggere il contenuto della finestra Informazioni importanti e selezionare [Avanti].
9. Nella schermata di scelta della cartella di installazione, fare clic su [Avanti] per selezionare il percorso predefinito per i file XDS Plus.
10. Nella schermata di scelta della posizione dei collegamenti, selezionare la posizione delle icone dei programmi. Fare clic su [Avanti].
11. Nella schermata successiva, selezionare l'opzione per installare una Java VM specificamente per l'applicazione, quindi fare clic su [Avanti].
12. Nella schermata di scelta del tipo di installazione, selezionare [Installazione tipica] e fare clic su [Avanti].
Per installare immediatamente XDS Command Line, fare clic su [Personalizza], quindi selezionare la casella XDS Command Line. Fare clic su [Avanti]. Per NON installare XDS Command Line immediatamente, fare clic su [Avanti].

NOTA: *se si prevede di utilizzare più di una applicazione, si consiglia di eseguire l'installazione tipica, vale a dire la più completa.*

13. Verificare le impostazioni nella finestra di riepilogo della preinstallazione e selezionare [Installa].
Il file di rilevamento stampanti (printer.disc) può essere configurato in XDS Plus una volta completata l'installazione. Per informazioni a riguardo, vedere la sezione "Impostazione del file di rilevamento stampanti" più avanti in questo capitolo.
14. Per leggere il file Leggimi, selezionare la casella di controllo per visualizzare questo file nella schermata dell'installazione completata, quindi fare clic su [Fatto].
15. Selezionare un altro componente da installare oppure fare clic su [Esci] per chiudere il programma di installazione, quindi riavviare il sistema.
16. Specificare le stampanti che verranno utilizzate con XDS Plus registrandole nel file printer.disc mediante l'applicazione XDS Printer Registration. Per informazioni a riguardo, vedere la sezione "Impostazione del file di rilevamento stampanti" più avanti in questo capitolo.

Installazione di XDS Plus su sistemi Sun Solaris

Questa sezione contiene le istruzioni per l'installazione del software XDS Plus sulle workstation Sun Solaris 2.6 o 2.8.

Per installare il software XDS Plus e le applicazioni Xerox Job Ticket Converter, XDS Command Line e XDS Printer Registration su sistemi Solaris, procedere come indicato sotto.

NOTA: le procedure descritte presuppongono una conoscenza generale di Unix e l'utilizzo di una finestra Terminal per eseguire le funzioni di base di gestione dei file.

NOTA: se si installa XDS Plus per Solaris come utente root, è possibile che altri utenti non siano in grado di usare XDS Plus finché i diritti di accesso predefiniti non vengono modificati.

NOTA: per consentire la comunicazione tra XDS Plus e il controller DocuSP, è necessario che il gateway IPP sia installato e configurato sul controller.

ATTENZIONE: Se la cartella *XDS_Plus_Tool_Suite_<versione>* non viene copiata direttamente nella directory principale (ad es. */export/home/xrxusr*), è possibile che l'accesso ai file di XDS Plus non venga abilitato.

1. Per iniziare l'installazione, procedere in uno dei modi indicati sotto.
 - Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM della workstation.
 - a. In una finestra Terminal, digitare il comando seguente dalla directory principale:

```
cd /cdrom
```

```
<invio>
```

```
ls
```

```
<invio>
```

Dovrebbe essere visualizzata la versione di XPPS; prenderne nota per poter specificare correttamente il percorso più avanti, come indicato sotto.

In una finestra Terminal della directory principale, ad esempio /export/home/xrxusr, digitare il comando seguente:

```
cp /cdrom/xpps_<version>/solaris/*.* ./
```

Per la versione, utilizzare il carattere di sottolineatura come carattere separatore; ad esempio, la versione 3.1.11 deve essere specificata come segue:

```
cp /cdrom/xpps_3111/Solaris/*.* ./
```

- Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web **www.xerox.com** e selezionare il collegamento "Drivers".
 - b. Nella casella di testo [Search] denominata "Quick Search for Drivers and Downloads", digitare **XDS Plus** e fare clic su [Search].
 - c. Nei risultati della ricerca, fare clic sulla voce relativa al software XPPS versione 3.7.5x per Sun Solaris 2.6 e 2.8.
 - d. Scaricare il file di installazione **xdsplus_install.bin** nella directory principale.

2. In una finestra Terminal, concedere all'utente il permesso di eseguire il programma di installazione digitando il comando riportato sotto. Per verificare il nome del file di installazione, digitare ls nella directory.

Per l'installazione da CD, digitare:

```
chmod +x XDSPlus_install.bin
```

Per l'installazione da Internet, digitare:

```
chmod +x XDSPlus_install.bin
```

3. Avviare l'installazione digitando il comando riportato sotto nella riga di comando della finestra Terminal.

Per l'installazione da CD, digitare:

```
./XDSPlus_install.bin
```

Per l'installazione da Internet, digitare:

```
./XDSPlus_install.bin
```

4. Nella schermata visualizzata, selezionare la lingua del programma di installazione dal menu a discesa, quindi fare clic su [OK].
5. Fare clic su [Avanti] nella schermata introduttiva.
6. Leggere il contratto di licenza e accettarne i termini selezionando [Sì] e [Avanti].

7. Leggere le istruzioni relative alle macchine virtuali (VM) e selezionare [Avanti].
8. Nella schermata di scelta della cartella di installazione, selezionare [Avanti] per accettare il percorso predefinito/ <directory principale>/XPPS/XDS_Plus_Tool_Suite_<versione>. Se non viene proposto un percorso predefinito, digitare /<directory principale>/XDS/XDS_Plus_Tool_Suite_<versione>. Si tratta della cartella principale nella quale vengono salvati i file di XDS Plus. Selezionare [Avanti].
9. Nella schermata di scelta della posizione dei collegamenti, il percorso predefinito dei collegamenti viene visualizzato nel campo di testo [Altro]. Se questa directory alternativa non appartiene all'utente, immettere un percorso diverso per il collegamento. Selezionare [Avanti].
10. Nella finestra successiva, selezionare l'opzione per installare Sun Java VM specificamente per l'applicazione, quindi fare clic su [Avanti].
11. Nella schermata di scelta del tipo di installazione, fare clic su [Installazione tipica], quindi su [Avanti]. Per installare immediatamente XDS Command Line, fare clic su [Personalizza] e procedere come indicato sotto.
 - a. Nella schermata dell'installazione personalizzata, selezionare la casella di controllo [XDS Command Line].
 - b. Fare clic su [Avanti].
12. Controllare il riepilogo di preinstallazione, quindi fare clic su [Installa].
13. Per leggere il file Leggimi, selezionare la casella di controllo per visualizzare questo file nella schermata dell'installazione completata, quindi fare clic su [Fatto].
14. Specificare le stampanti che verranno utilizzate con XDS Plus registrandole nel file printer.disc mediante l'applicazione XDS Printer Registration. Per informazioni a riguardo, vedere la sezione "Impostazione del file di rilevamento stampanti" più avanti in questo capitolo.

Installazione di XDS Plus su Macintosh OS X

NOTA: se sul sistema è già stata installata una versione precedente di XDS Plus, è necessario eliminare manualmente ogni occorrenza dei seguenti file: *xpif-v1500a.dtd*, *xpif-v1500b.dtd*, *xpif-v10.dtd*. I file si trovano in genere nella directory principale */.JxdsUIRootInfo*. Poiché questo percorso può variare in base alla versione e alla configurazione del sistema operativo, per eliminare in modo sicuro i file *dtd*, si consiglia di ricercare tutte le occorrenze dei file all'interno del sistema e di eliminarle. Si tenga presente che se non è mai stata salvata o aperta una programmazione lavoro, questi file potrebbero non esistere affatto.

1. Per avviare l'installazione, procedere in uno dei modi indicati sotto.
 - Inserire il CD del software Xerox Production Print Services (XPPS) versione 3.7.5x nell'unità CD-ROM del PC.
 - Scaricare il software XPPS versione 3.7.5x da Internet.
 - a. Accedere al sito Web www.xerox.com.
 - b. Nella casella di testo [Search] nella parte superiore della home page di Xerox, digitare XPPS e fare clic su [Search].
 - c. Dall'elenco dei risultati della ricerca, selezionare la voce contenente il software XPPS versione 3.7.5x per Macintosh.
 - d. Seguire le istruzioni visualizzate e salvare il file di installazione eseguibile di XPPS (**xpps_for_mac.sit**) sulla workstation.
2. Fare doppio clic su *xpps_for_mac.sit*.
3. Dal browser di installazione, fare clic sul collegamento XDS Plus.
4. Aprire la cartella *XPPS_for_mac*. Nella cartella di origine di OS X viene rilevato il file *XDSPPlus_install.sit*. Per eseguire il programma di installazione, fare doppio clic sul file da File Manager oppure, utilizzando la riga di comando, digitare
`./XDSPPlus_install.`

5. Aggiungere le stampanti. Utilizzare l'applicazione XDS Printer Registration per modificare il file printer.disc. Vedere a riguardo la procedura "Aggiunta di stampanti all'elenco delle stampanti registrate" in questa guida. Cancellare tutte le voci presenti nel file. Inserire una nuova voce per ogni stampante logica alla quale XDS Plus può accedere. Salvare il file e uscire dall'applicazione. Annotare il percorso del file printer.disc modificato, in quanto sarà necessario successivamente.
6. Eseguire XDS Plus facendo doppio clic su XDSPlus nella cartella di installazione (il percorso di default della cartella di installazione è Home_Directory /Applications/XPPS/XDSPlus_Tool_Suite<versione>) oppure utilizzando il collegamento specificato durante la procedura di installazione (il percorso di default del collegamento è Home_Directory /Applications /Xerox Applications/ XDS_Plus_Tool_Suite <versione>/XDS Plus->XDS Plus).
7. Specificare il percorso del file di rilevamento stampanti (dal punto 4) in [XDS Plus: Opzioni: Preferenze] in corrispondenza del campo Percorso file stampante. Se il percorso è già stato specificato in fase di installazione, non è necessario ripetere la procedura. Un esempio di formato URL da utilizzare per un file locale è:

```
file:///home/nmehta/XPPS/XDSPlus_Tool_Suite
<versione>/printer.disc.
```

Installazione di XDS Command Line

XDS Command Line consente di inviare i lavori digitando comandi nella riga di comando di una finestra DOS o Unix, invece di utilizzare le finestre dell'interfaccia grafica. È possibile installare XDS Command Line solo durante o dopo l'installazione di XDS Plus.

1. Adottare la procedura di installazione di XDS Plus adatta alla propria piattaforma. Selezionare [XDS Command Line].
2. Nella schermata di scelta del tipo di installazione, fare clic su [Personalizza].
3. Nella schermata successiva, selezionare la casella di controllo [Command Line Client], quindi fare clic su [Avanti].
4. Portare a termine le operazioni restanti della procedura di installazione di XDS.

Installazione dell'applicazione XDS Plus per Internet

Gli utenti che scelgono di utilizzare XDS Plus mediante Internet possono farlo senza dover installare il software sul proprio sistema. Per interagire con le schermate di XDS Plus sulla workstation, l'utente accede al controller di stampa mediante un browser Internet.

La prima volta che si utilizza l'applicazione XDS Plus, un messaggio richiede di scaricare il software Java 2 Runtime Environment; questo consente di utilizzare l'applicazione per accedere alla stampante dal Web.

La schermata di XDS Plus viene quindi visualizzata sulla workstation e da qui l'utente può impostare i lavori e tutti i processi di stampa disponibili in XDS Plus.

NOTA: *per eseguire l'applicazione XDS Plus su Solaris o Windows, abilitare JavaScript sul browser utilizzato. Se si esegue Macintosh, non è necessario abilitare JavaScript.*

Per istruzioni su come accedere a XDS Plus mediante Internet, vedere la sezione "Accesso a XDS Plus da Internet" nella Guida alla stampa mediante Xerox Production Print Services.

Impostazione del file di rilevamento stampanti

Il file di rilevamento stampanti (chiamato "printer.disc") contiene l'elenco degli indirizzi IPP di tutte le stampanti collegate alla workstation e il cui controller esegue DocuSP 3.0 (e superiore) o NPS 8.0 (e superiore). Il nome predefinito del file di rilevamento stampanti ("printer.disc") può essere modificato. Questo file viene utilizzato per individuare sia le stampanti IPP sia quelle LPR.

Quando viene eseguito, XDS Plus legge il contenuto del file e visualizza i nomi delle stampanti disponibili nella finestra Monitor di stampa o Cambia stampante.

Per utilizzare le stampanti collegate con XDS Plus, è necessario impostare il file di rilevamento stampanti specificando gli indirizzi IPP delle stampanti. Il controller di ogni stampante deve eseguire il software DocuSP versione 3.0 (o superiore) oppure NPS 8.0 (o superiore).

Le sezioni che seguono descrivono le procedure disponibili dalle schermate di XDS Printer Registration.

Accesso al file printer.disc

L'applicazione XDS Printer Registration è lo strumento migliore per inserire i nomi delle stampanti nel file printer.disc.

Apertura del file printer.disc sui sistemi Windows

Per aprire il file printer.disc su un sistema Windows, procedere come indicato sotto.

1. Aprire XDS Printer Registration selezionando le opzioni elencate sotto dal menu [Avvio/Start] della workstation nell'ordine indicato.
 - a. [Programmi]
 - b. [Applicazioni Xerox]
 - c. [XDS Plus Tool <versione>]
 - d. [XDS Plus]
 - e. [XDS Printer Registration]

Nella schermata Carica file di default viene chiesto se si intende caricare il file di default; selezionare [Sì].

2. Nella schermata di XDS Printer Registration, selezionare [File: Apri].
3. Nella finestra visualizzata, individuare il file printer.disc creato da XDS Plus durante l'installazione. Il percorso predefinito è C:\Programmi\XPPS\XDS Plus Tool Suite <versione>.
4. Quando **printer.disc** è visualizzato nel campo [Nome file], fare clic su [Apri].

Nella schermata di XDS Printer Registration, la casella di riepilogo [Stampanti registrate] visualizza gli indirizzi host delle stampanti che sono già state aggiunte al file.

Se l'indirizzo IP della propria stampante non è visualizzato, seguire le istruzioni riportate nella sezione "Aggiunta di stampanti all'elenco delle stampanti registrate mediante l'applicazione Printer Registration" in questo capitolo.

NOTA: *se invece la stampante è già stata aggiunta, selezionare [Salva/Esci] e ignorare le istruzioni della sezione citata in precedenza. Passare alla sezione riguardante l'impostazione delle preferenze utente nella Guida alla stampa.*

Apertura del file printer.disc sui sistemi Solaris

Per aprire il file printer.disc su un sistema Solaris, procedere come indicato sotto.

1. Fare doppio clic sull'icona di applicazione [XDS_Printer_Registration] nel percorso seguente:

file:/// <directory principale>/Xerox_Applications/
XDS_Plus_Tool_Suite<versione>/XDS Plus

NOTA: se un messaggio chiede se eseguire l'applicazione con o senza uno strumento shell, selezionare l'opzione senza strumento.

Viene aperta una finestra Action: Run.

2. Nella finestra Action: Run, fare clic su [OK]. Viene aperta una finestra di esecuzione.

NOTA: se è stato creato un file di rilevamento stampanti per una versione precedente del software, questo verrà utilizzato come file di rilevamento stampanti predefinito. Un messaggio chiede se si intende aprire il file.

3. Attendere che venga visualizzata la finestra di XDS Printer Registration. L'operazione può richiedere qualche secondo.
4. Nella schermata di XDS Printer Registration, selezionare [Apri].
5. Nella finestra visualizzata, selezionare il percorso del file.
6. Selezionare un file printer.disc. Il nome del file dovrebbe comparire nella casella [Nome file]. Fare clic su [Apri].
7. Nella schermata di XDS Printer Registration, la casella di riepilogo [Stampanti registrate] visualizza gli indirizzi host delle stampanti che sono già state aggiunte al file.

Aggiunta di stampanti all'elenco delle stampanti registrate mediante l'applicazione Printer Registration

Per stampare documenti mediante XDS Plus, è necessario usare l'applicazione XDS Printer Registration per registrare l'indirizzo IPP della stampante collegata che si intende utilizzare.

NOTA: *XDS Plus supporta vari tipi di stampante, comprese le stampanti LPR. Gli attributi ASCII vengono inviati alle stampanti LPR e possono essere configurati con l'applicazione Printer Registration.*

Esempio:

`http://server.xerox.com:631/servlet/IPPServlet.IppPrinter/default`

Per registrare gli indirizzi IPP delle stampanti collegate al sistema nel file printer.disc, procedere come indicato sotto.

1. Aprire il file printer.disc. Per informazioni a riguardo, vedere la sezione "Accesso al file printer.disc" più avanti in questo capitolo.
2. Fare clic su [Aggiungi...].
3. Nella finestra Aggiungi stampante, selezionare Stampante IPP o Stampante LPR e fare clic su [Avanti].

Se si seleziona Stampante LPR, digitare l'indirizzo IP e il nome della coda, quindi selezionare Tipo stampante. Fare clic su [Fine].

Se si seleziona Stampante IPP, selezionare DocuSP o Altro nella schermata successiva. Fare clic su [Avanti]. Digitare l'indirizzo IPP e selezionare [Avanti].

Inserire il nome host e l'indirizzo IP.

4. Fare clic su [Salva] per memorizzare la nuova voce aggiunta.
5. Ripetere i punti dal 3 al 5 per ogni nuova stampante da registrare. Il controller delle stampanti deve eseguire DocuSP 3.0 (o superiore) o NPS 8.0 (o superiore).
6. Al termine dell'operazione, fare clic su [Esci].

Impostazione del percorso del file printer.disc per Windows e Macintosh

Affinché XDS Plus sia in grado di localizzare il file printer.disc e accedere alle stampanti collegate, è necessario specificare la posizione di questo file utilizzando la finestra Preferenze dell'applicazione stessa. Inoltre, se il file printer.disc viene spostato sul file system della workstation, il nuovo percorso deve essere specificato nella finestra Preferenze.

Per impostare il percorso del file printer.disc, procedere come indicato sotto.

1. Aprire XDS Plus.
2. Selezionare Opzioni.
3. Selezionare Preferenze.
4. Selezionare la scheda Stampanti. Nel campo della posizione del file di rilevamento stampanti, inserire il percorso corretto oppure selezionare Sfoglia per per individuarlo.

In Windows, digitare **file:\\c:\Program Files\...**

In Macintosh, digitare **file:\\applications\...**

Impostazione del percorso del file printer.disc (solo per Solaris)

Per impostare le preferenze utente, procedere come indicato sotto.

1. Selezionare [Start: Programmi: Applicazioni Xerox: XDS Plus Tool Suite <versione> : XDS Plus].
2. Quando viene visualizzato XDS Plus, selezionare il menu [Opzioni], quindi [Preferenze].
3. Sulla scheda IPP, nel campo della posizione del file di rilevamento stampanti, digitare quanto segue:

```
file:///C:\Program Files\xpps\XDS Plus Tool Suite <versione>\printer.disc
```

Segue un esempio:

```
file:///C:\Program Files\xpps\XDS Plus Tool Suite 3.1.011\printer.disc
```

4. Fare clic su [Salva].

Modifica dell'elenco stampanti

Per modificare le voci dell'elenco delle stampanti registrate, procedere come indicato sotto.

1. Aprire il file printer.disc.
2. Viene visualizzato un elenco delle stampanti supportate. Selezionare la voce della stampante da modificare.
3. Far clic su [Modifica...].
4. All'interno della finestra, apportare le modifiche necessarie, quindi fare clic su [Fine].
5. Fare clic su [Fine]. Viene visualizzata la schermata XDS Printer Registration.
6. Fare clic su [File: Salva].

Cancellazione di una stampante

Per cancellare una stampante dall'elenco delle stampanti registrate, procedere come indicato sotto.

1. Nella schermata di XDS Printer Registration, selezionare la stampante da cancellare.
2. Selezionare [Cancella...].
3. Nella finestra Conferma cancellazione visualizzata, fare clic su [Sì].
La stampante selezionata viene cancellata dall'elenco.
4. Fare clic su [Salva] per memorizzare il file modificato. Per chiudere la finestra senza salvare le modifiche, fare clic su [Esci] senza selezionare [Salva].

