

PDL Reference Guide for the VersaLink B600/B605/B610/B615 and VersaLink C500/C505/C600/C605

Customer Tip

October 10, 2017

Accessing Extended Features

Overview

This document enables users to access the extended features of the VersaLink B600/B605/B610/B615 and VersaLink C500/C505/C600/C605 when the device is in an environment that does not use a Xerox Print Driver.

Note: Some of the commands and syntax used in this document requires familiarity with either PostScript (PS) or Printer Command Language (PCL).

This document provides the following:

- A PostScript table that describes the PostScript features the VersaLink B600/B605/B610/B615 and VersaLink C500/C505/C600/C605 supports and the syntax to use the feature.
- A PCL table that describes the PCL features the VersaLink B600/B605/B610/B615 and VersaLink C500/C505/C600/C605 supports and the syntax to use the feature.

This document is not intended to be a complete PS or PCL reference manual:

Refer to these additional reference materials:

- PostScript Language Reference Manual, Third Edition, ISBN 0-201-38922-8
- PCL5 Printer Language Technical Reference Manual
- Printer Job Language Technical Reference Manual, Hewlett-Packard Manual.

Using this Guide

1. Search the Feature Table to determine whether the feature you wish to use is supported.
2. Verify that the feature is supported by the platform. For example, the Versalink must have the Finisher option installed to use stapling commands.
3. Following across the table to find the syntax listed for the PDL examples shown.
4. Read the Dependencies/Caveats section.

Table of Contents

Accessing Extended Features.....	1
Overview	1
Using this Guide	1
Table of Contents	2
PCL	3
PCL/PJL Implementation.....	4
PCL/PJL Feature Dependencies/Caveats	7
Examples.....	8
PJL/PCL Template	8
Sample PJL Headers	8
Supported PostScript Fonts.....	10
Supported PCL Fonts	12
Additional Information	133

PCL

The VersaLink B600/B605/B610/B615 and VersaLink C500/C505/C600/C605 supports the following features using PCL5e and PCL XL Color emulations that enable the features listed in the following table.

Feature	Description
Job Name	Job Name
Custom Paper Size	This command specifies the customer designated media size.
Media Size	This command specifies the size of media on which to print the job.
Media Source	This command specifies the tray to supply the job's media.
Output Location	Indicates the output bin where the print job is sent.
Stapling	This command indicates use and location of staple(s).
Quantity	Use this command to specify the number of collated sets of a document.
Resolution	This command sets the resolution value.
Bits Per Pixel	This command sets the color depth value.
Copies	Use this command to specify the number of uncollated sets of a document in a print job.
Simplex	Deliver one-sided output
Duplex	Deliver two-sided output
Orientation	Landscape or Portrait
Force Short Edge Feeding	The values indicate the feed edge to use.
Job Mode	Specify Job Mode
Job Type (Secure Print / Proof Print / Box Print)	You can specify Confidential Print or Proof Print
Job Based Accounting	To support the Job Based Accounting feature.
Banner Sheet	This command turns on/off the banner sheet that prints at the beginning of every job.

PCL/PJL Implementation

The below table lists each feature and the PCL syntax that is required to use the feature. Following the table are examples of how to use these commands and what the PCL file looks like.

PCL Print Features/Implementation

Feature	Implementation	Values
Job Name	@PJL SET JOBNAME = "jobname-string"	Where <i>jobname-string</i> is a maximum of 32 characters Exclude ["](22H) character
Custom Paper Size	Not in PJL command. You have to specify by PCL: <code><ESC>&1101A</code>	Width of Custom Paper is specified by <code><ESC>&#l</code> where # = decipoints for (76.2 – 215.9)mm. Length of Custom Paper is specified by <code><ESC>&#J</code> where # = decipoints for (127 - 355.6)mm. For instance: 4.25-inch x 5.5-inch will give <code><ESC>&f3060I3960J</code> by 4.25-inch x 720 decipoints/inch = 3060 and 5.5-inch x 720 decipoints/inch = 3960.
Media Size	@PJL SET PAPER = <i>value</i>	Where <i>value</i> is one of the following: A5 = A5 (148 x 210mm) A4 = A4 (210 x 297mm) JISB5 = B5 (182 x 257mm) † ISOB5 = B5 (176 x 250mm) † EXECUTIVE = Executive (7.25 x 10.5") LETTER = Letter (8.5 x 11") JISEXEC = 8.5 x 13" LEGAL = Legal (8.5 x 14") †: Whether each paper is available depends on NV memory setting. The following paper sizes are only available with Bypass tray. A6 = A6 (105 x 148mm) STATEMENT = Statement (5.5 x 8.5") 8X10 = 8 x 10" SPANISH = 215 x 315mm POSTCARD = Postcard (4 x 6") 50X70 = 5 x 7" COM10 = No. 10 Envelope (4.1 x 9.5") MONARCH = Monarch Envelope (3.9 x 7.5") DL = DL Envelope (110 x 220mm) C5 = C5 Envelope (162 x 229mm)
	<code><ESC>&1 int A</code>	Where <i>value</i> is one of the following: 25 = A5 (148 x 210mm) 26 = A4 (210 x 297mm) 45 = B5(JIS) (182 x 257mm) † 100 = B5(ISO) (176 x 250mm) †

Feature	Implementation	Values
		<p>1 = Executive (7.25 x 10.5") 2 = Letter (8.5 x 11") 18 = 8.5 x 13" 3 = Legal (8.5 x 14")</p> <p>†: Whether each paper is available depends on NV memory setting.</p> <p>The following paper sizes are only available with Bypass tray.</p> <p>24 = A6 (105 x 148mm) 41 = Statement (5.5 x 8.5") 208 = 8 x 10" 43 = 215 x 315mm 216 = Postcard (4 x 6") 204 = 5 x 7" 81 = No. 10 Envelope (4.1 x 9.5") 80 = Monarch Envelope (3.9 x 7.5") 90 = DL Envelope (110 x 220mm) 91 = C5 Envelope (162 x 229mm)</p>
Media Source	@PJL SET MEDIASOURCE = <i>value</i>	Where <i>value</i> is one of the following: TRAY1: Feed from paper tray1 TRAY2: Tray2 TRAY3: Tray3 TRAY4: Tray4 TRAY5: Tray5 SMH: Bypass
	<ESC>&1 <i>int</i> H	Where <i>int</i> is one of the following: 0: Feed paper from default tray 4: Tray1 1: Tray2 5: Tray3 8: Tray4 9: Tray5 20: Auto 2 or 3: Bypass
Output Location	@PJL SET OUTBIN = <i>value</i>	Where <i>value</i> is one of the following: UPPER: Main tray (Hewlett-Packard compatible) MAINTRAY: Main tray CENTERTRAY: Center Tray OUTBIN101: Finisher tray(w/ GA4-Finisher)
	<ESC>&1 <i>int</i> G	Where <i>int</i> is one of the following: 0: Automatic Selection 1: Center tray 6: Finisher tray(w/ GA4-Finisher)
Stapling	@PJL SET STAPLE = <i>value</i>	Where <i>value</i> is one of the following: TOPLEFT NONE
Quantity	@PJL SET QTY = <i>int</i>	Where <i>int</i> is: 1-999 (If you use this parameter, it also indicate use

Feature	Implementation	Values
		collate mode automatically.)
Resolution	@PJL SET RESOLUTION = <i>value</i>	VersaLink B600/B605/B610/B615: Where <i>value</i> is one of the following: 600 1200 VersaLink C500/C505/C600/C605: Where <i>value</i> is one of the following: 600
Bits Per Pixel	@PJL SET BITSPERPIXEL = <i>value</i>	VersaLink B600/B605/B610/B615: Where <i>value</i> is one of the following: 1: 1 bit per pixel (per plane) 8: 8 bit per pixel (per plane) VersaLink C500/C505/C600/C605: Where <i>value</i> is one of the following: 1: 1 bit per pixel (per plane)
Copies	@PJL SET COPIES = <i>int</i>	Where <i>int</i> is: 1-999 (This parameter used for uncollated mode.)
	<ESC>&1 <i>int</i> X	Where <i>int</i> is: 1-999
Simplex	@PJL SET DUPLEX = <i>value1</i>	Where <i>value1</i> is one of the following: OFF:simplex
	<ESC>&1 <i>int</i> S	Where <i>int</i> is one of the following: 0: simplex
Duplex	@PJL SET DUPLEX = <i>value1</i> @PJL SET BINDING = <i>value2</i>	Where <i>value1</i> is one of the following: ON: duplex Where <i>value2</i> is one of the following: LONGEDGE SHORTEDGE (<i>value2</i> is used combined with <i>value1</i> =ON)
	<ESC>&1 <i>int</i> S	Where <i>int</i> is one of the following: 1: Duplex Long Edge Binding 2: Duplex Short Edge Binding
Orientation	@PJL SET ORIENTATION = <i>value</i>	Where <i>value</i> is one of the following: PORTRAIT LANDSCAPE
	<ESC>&1 <i>int</i> O	Where <i>int</i> is one of the following: 0: Portrait 1: Landscape 2: Reverse Portrait

Feature	Implementation	Values
		3: Reverse Landscape
Force short edge feeding	@PJL SET PAPERDIRECTION = <i>value</i>	Where <i>value</i> is one of the following: SEF: Short Edge Feed LEF: Long Edge Feed
Job Mode	@PJL JOB MODE = <i>value</i>	Where <i>value</i> is one of the following: PRINTER: for Printer
Job Type (Secure Print / Proof)	<p>@PJL SET HOLD = <i>value1</i></p> <p>@PJL SET HOLDKEY = "<i>string</i>"</p>	<p>Where <i>value1</i> is one of the following: PROOF: proof print STORE: confidential print (secure print)</p> <p>The HOLDKEY variable acts as a password without encryption to protect a held job. <i>string</i> is a maximum of 16 character (legal value 20H-FFH) as password without encryption. The default value is "".</p> <p>When ""(empty string) is specified, no password is required.</p>
Job Based Accounting	<p>@PJL SET JOBATTR = "@JOAU = <i>string1</i>"</p> <p>@PJL SET JOBATTR = "@JOAP = <i>string2</i>"</p> <p>@PJL SET JOBATTR = "@DAID = <i>string3</i>"</p>	<p>Where <i>string1</i> is a maximum of 32 character (legal value: 20H-7EH) as job owner (Capital character & small character is distinguished)</p> <p>Where <i>string2</i> is a maximum of 12 character (legal value: 20H-7EH) as password without encryption. It can be null (zero length string)</p> <p>Where <i>string3</i> is a maximum of 32 character (legal value 20H-7EH) as account ID. It can be null (zero length string)</p>
Banner Sheet	@PJL SET JOBATTR= "@BANR= <i>value</i> "	Where <i>value</i> is one of the following: START: start sheet DEVICE: depend on device setting OFF: no banner sheet

PCL/PJL Feature Dependencies/Caveats

- All PJL commands must be in the first 2,500 bytes of the job.
- To combine printer escape commands (not including PJL commands):
 - The first two characters after the <esc> MUST be the same.
 - All alpha characters MUST be lowercase, except the final terminating character.
 - The commands are read left to right. Combine commands in the order you wish them to execute.
For example, combine print 5 copies (<ESC>&|5X) and use letter size (<ESC>&|2A) as <ESC>&|5x2A.
- In case of duplicate commands, the last one requested takes precedence.

- The @PJL SET COPIES takes precedence over the PCL Escape Command (<ESC>& | int X>) to set copies. In general, a PJL command takes precedence over a PCL command.
- Valid media sizes for duplexing are between 139.7 x 203.2mm and 215.9 x 355.6mm.
- Valid media sizes for stapling include A4 (210 x 297mm), B5(JIS) (182 x 257mm), B5(ISO) (176 x 250mm), Executive (7.25 x 10.5"), 8 x 10", Letter (8.5 x 11"), 215 x 315mm, 8.5 x 13", Legal (8.5 x 14"), for Finisher GA4.

Examples

PJL/PCL Template

This section illustrates a standard PJL template that is used to access general print features as well as Versalink Product specific features. This template lists each feature and the syntax, both PCL and PJL commands are required to use these features.

Section 1 (Opening Command, Required for all files)

```
<ESC>%-12345X@PJL JOB MODE=PRINTER
```

Section 2 (PJL Set Commands)

```
@PJL SET RESOLUTION=600
@PJL SET COPIES=1
```

Section 3 (PCL Code used to invoke PCL Language)

```
@PJL ENTER LANGUAGE=PCL
```

Section 4 (PCL Data Stream or ASCII Document inserted here for Options such as selection Different Fonts, Simplex, Duplex, etc.)

Section 5 (Closing Command, Required at end of Document)

```
<ESC>%-12345X@PJL EOJ
```

Sample PJL Headers

Example 1 - Simple Print

```
<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL COMMENT Beginning PCL Job<CR><LF>
@PJL SET OUTBIN=MAINTRAY<CR><LF>
@PJL SET QTY=1<CR><LF>
@PJL SET RESOLUTION=600<CR><LF>
@PJL SET JOBATTR="@JOAU=Nagaoka" <CR><LF>
```

Example 2 - Finishing Options (Stapling)

```
<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET OUTBIN=OUTBIN101<CR><LF>
@PJL SET FINISH=ON<CR><LF>
@PJL SET STAPLE=TOPLEFT<CR><LF>
```

Example 3 - Proof Print

```
<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET HOLD=PROOF <CR><LF>
@PJL SET USERNAME="John" <CR><LF>
@PJL SET JOBNAME="Job1" <CR><LF>
```

Example 4 - Confidential (Secure) Print without encryption

Password: 1234

```
<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET HOLD=STORE <CR><LF>
@PJL SET HOLDKEY="1234"<CR><LF>
@PJL SET USERNAME="John" <CR><LF>
@PJL SET JOBNAME="Job1" <CR><LF>
```

Example 5 - Banner Sheet

banner : start sheet

```
@PJL SET JOBATTR="@BANR=START"<CR><LF>
@PJL SET JOBATTR="@BCMT=Banner Comment String"<CR><LF>
```

Example 6 - Job Based Accounting & Auditron

userID: Patricia, Password: none, accountID: none

```
<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET JOBATTR="@JOAU=Patricia"<CR><LF>
@PJL SET JOBATTR="@JOAP=""<CR><LF>
@PJL SET JOBATTR="@DAID=""<CR><LF>
```

Supported PostScript Fonts

The following PostScript fonts are resident with Adobe interpreter.

Albertus	Helvetica Bold Oblique
Albertus Italic	Helvetica Narrow
Albertus Light	Helvetica Narrow Oblique
Antique Olive Roman	Helvetica Narrow Bold
Antique Olive Italic	Helvetica Narrow Bold Oblique
Antique Olive Bold	Helvetica Condensed
Antique Olive Compact	Helvetica Condensed Oblique
Apple Chancery	Helvetica Condensed Bold
Arial	Helvetica Condensed Bold Oblique
Arial Italic	Hoefer Text
Arial Bold	Hoefer Text Italic
Arial Bold Italic	Hoefer Text Black
ITC Avant Garde Gothic Book	Hoefer Text Black Italic
ITC Avant Garde Gothic Book Oblique	Hoefer Ornaments
ITC Avant Garde Gothic Demi	Joanna
ITC Avant Garde Gothic Demi Oblique	Joanna Italic
Bodoni Roman	Joanna Bold
Bodoni Italic	Joanna Bold Italic
Bodoni Bold	Letter Gothic
Bodoni Bold Italic	Letter Gothic Slanted
Bodoni Poster	Letter Gothic Bold
Bodoni Poster Compressed	Letter Gothic Bold Slanted
ITC Bookman Light	ITC Lubalin Graph Book
ITC Bookman Light Italic	ITC Lubalin Graph Book Oblique
ITC Bookman Demi	ITC Lubalin Graph Demi
ITC Bookman Demi Italic	ITC Lubalin Graph Demi Oblique
Carta	Marigold
Chicago	Monaco
Clarendon Roman	ITC Mona Lisa Recut
Clarendon Bold	New Century Schoolbook Roman
Clarendon Light	New Century Schoolbook Italic
Cooper Black	New Century Schoolbook Bold
Cooper Black Italic	New Century Schoolbook Bold Italic
Copperplate Gothic 32BC	NewYork
Copperplate Gothic 33BC	OCR-B Letterpress M
Coronet	Optima Roman
Courier	Optima Italic
Courier Oblique	Optima Bold
Courier Bold	Optima Bold Italic
Courier Bold Oblique	Oxford
Eurostile Medium	Palatino Roman
Eurostile Bold	Palatino Italic
Eurostile Extended No. 2	Palatino Bold
Eurostile Bold Extended No. 2	Palatino Bold Italic
Geneva	Stempel Garamond Roman
Gill Sans	Stempel Garamond Italic
Gill Sans Italic	Stempel Garamond Bold
Gill Sans Bold	Stempel Garamond Bold Italic
Gill Sans Bold Italic	Symbol
Gill Sans Light	Tekton Regular
Gill Sans Light Italic	Times Roman
Gill Sans Extra Bold	Times Italic
Gill Sans Condensed	Times Bold
Gill Sans Condensed Bold	Times Bold Italic
Goudy Oldstyle	Times New Roman
Goudy Oldstyle Italic	Times New Roman Italic
Goudy Bold	Times New Roman Bold
Goudy Bold Italic	Times New Roman Bold Italic
Goudy Extra Bold	Univers 45 Light
Helvetica	Univers 45 Light Oblique
Helvetica Oblique	Univers 55
Helvetica Bold	Univers 55 Oblique

Univers 65 Bold
Univers 65 Bold Oblique
Univers 57 Condensed
Univers 57 Condensed Oblique
Univers 67 Condensed Bold
Univers 67 Condensed Bold Oblique
Univers 53 Extended
Univers 53 Extended Oblique
Univers 63 Extended Bold

Univers 63 Extended Bold Oblique
Wingdings
ITC Zapf Chancery Medium Italic
ITC Zapf Dingbat

Supported PCL Fonts

The following PCL fonts are resident.

Each of these commands references a 12-point font. If you wish to use any other point size, change the 12v to the desired size (.25 – 999.75).

The commands listed use the default symbol set, Roman-8. To change the symbol set, you include the alternate symbol set after the first <ESC> and before the second <ESC>. Use the line printer examples as a reference.

Font Name	PCL Escape Command
Albertus Medium	<esc>(<esc>(s1p12v0s1b4362T
Albertus Extra Bold	<esc>(<esc>(s1p12v0s4b4362T
Antique Olive	<esc>(<esc>(s1p12v0s0b4168T
Antique Olive Bold	<esc>(<esc>(s1p12v0s3b4168T
Antique Olive Italic	<esc>(<esc>(s1p12v1s0b4168T
Arial	<esc>(<esc>(s1p12v0s0b16602T
Arial Bold	<esc>(<esc>(s1p12v0s3b16602T
Arial Italic	<esc>(<esc>(s1p12v1s0b16602T
Arial Bold Italic	<esc>(<esc>(s1p12v1s3b16602T
CG Times	<esc>(<esc>(s1p12v0s0b4101T
CG Times Bold	<esc>(<esc>(s1p12v0s3b4101T
CG Times Italic	<esc>(<esc>(s1p12v1s0b4101T
CG Times Bold Italic	<esc>(<esc>(s1p12v1s3b4101T
CG Omega	<esc>(<esc>(s1p12v0s0b4113T
CG Omega Bold	<esc>(<esc>(s1p12v0s3b4113T
CG Omega Italic	<esc>(<esc>(s1p12v1s0b4113T
CG Omega Bold Italic	<esc>(<esc>(s1p12v1s3b4113T
Clarendon Condensed	<esc>(<esc>(s1p12v4s3b4140T
Coronet	<esc>(<esc>(s1p12v1s0b4116T
Courier	<esc>(<esc>(s1p12v0s0b4099T
Courier Bold	<esc>(<esc>(s1p12v0s3b4099T
Courier Italic	<esc>(<esc>(s1p12v1s0b4099T
Courier Bold Italic	<esc>(<esc>(s1p12v1s3b4099T
Garamond Antiqua	<esc>(<esc>(s1p12v0s0b4197T
Garamond Halbfett	<esc>(<esc>(s1p12v0s3b4197T
Garamond Kursiv	<esc>(<esc>(s1p12v1s0b4197T
Garamond Kursiv Halbfett	<esc>(<esc>(s1p12v1s1b4197T
Line Printer (Roman-8)	<esc>(8U<esc>(s0p16.67h8.5v0s0b0T
Line Printer (Latin-1)	<esc>(0U<esc>(s0p16.67h8.5v0s0b0T
Line Printer (PC-8)	<esc>(10U<esc>(s0p16.67h8.5v0s0b0T
Line Printer (PC-8 D/N)	<esc>(11U<esc>(s0p16.67h8.5v0s0b0T
Line Printer (PC-850)	<esc>(12U<esc>(s0p16.67h8.5v0s0b0T
Line Printer (Legal)	<esc>(1U<esc>(s0p16.67h8.5v0s0b0T
Marigold	<esc>(<esc>(s1p12v0s0b4297T
Times New	<esc>(<esc>(s1p12v0s0b16901T
Times New Bold	<esc>(<esc>(s1p12v0s3b16901T
Times New Italic	<esc>(<esc>(s1p12v1s0b16901T
Times New Bold Italic	<esc>(<esc>(s1p12v1s3b16901T
Symbol	<esc>(19M<esc>(s1p12v0s0b16686T
Wingdings	<esc>(579L<esc>(s1p12v0s1b31402T
Univers Bold	<esc>(<esc>(s1p12v0s3b4148T
Univers Bold Italic	<esc>(<esc>(s1p12v1s3b4148T
Univers Bold Condensed	<esc>(<esc>(s1p12v4s3b4148T
Univers Bold Condensed Italic	<esc>(<esc>(s1p12v5s3b4148T
Univers Medium	<esc>(<esc>(s1p12v0s0b4148T
Univers Medium Italic	<esc>(<esc>(s1p12v1s0b4148T
Univers Medium Condensed	<esc>(<esc>(s1p12v4s0b4148T
Univers Medium Condensed Italic	<esc>(<esc>(s1p12v5s0b4148T

Font Name	PCL Escape Command
Letter Gothic	<esc>(<esc>(s1p12h0s0b4102T
Letter Gothic Italic	<esc>(<esc>(s1p12h1s0b4102T
Letter Gothic Bold	<esc>(<esc>(s1p12h0s3b4102T
Times Roman	<esc>(<esc>(s1p12h0s3b4102T
Times Italic	<esc>(<esc>(s1p12h0s3b4102T
Times Bold	<esc>(<esc>(s1p12h0s3b4102T
Times Bold Italic	<esc>(<esc>(s1p12h0s3b4102T
Helvetica	<esc>(<esc>(s1p12v0s0b24580T
Helvetica Oblique	<esc>(<esc>(s1p12v1s0b24580T
Helvetica Bold	<esc>(<esc>(s1p12v0s3b24580T
Helvetica Bold Oblique	<esc>(<esc>(s1p12v1s3b24580T
CourierPS	<esc>(<esc>(s0p12h0s0b24579T
CourierPS Oblique	<esc>(<esc>(s0p12h1s0b24579T
CourierPS Bold	<esc>(<esc>(s0p12h0s3b24579T
CourierPS Bold Oblique	<esc>(<esc>(s0p12h1s3b24579T
SymbolPS	<esc>(19M<esc>(s1p12v0s0b45358T
Palatino Roman	<esc>(<esc>(s1p12v0s0b24591T
Palatino Italic	<esc>(<esc>(s1p12v0s0b24591T
Palatino Bold	<esc>(<esc>(s1p12v0s0b24591T
Palatino Bold Italic	<esc>(<esc>(s1p12v0s0b24591T
ITC Bookman Light	<esc>(<esc>(s1p12v0s-3b24623T
ITC Bookman Light Italic	<esc>(<esc>(s1p12v1s-3b24623T
ITC Bookman Demi	<esc>(<esc>(s1p12v0s2b24623T
ITC Bookman Demi Italic	<esc>(<esc>(s1p12v1s2b24623T
Helvetica Narrow	<esc>(<esc>(s1p12v4s0b24580T
Helvetica Narrow Oblique	<esc>(<esc>(s1p12v5s0b24580T
Helvetica Narrow Bold	<esc>(<esc>(s1p12v4s3b24580T
Helvetica Narrow Bold Oblique	<esc>(<esc>(s1p12v5s3b24580T
New Century Schoolbook Roman	<esc>(<esc>(s1p12v0s0b24703T
New Century Schoolbook Italic	<esc>(<esc>(s1p12v1s0b24703T
New Century Schoolbook Bold	<esc>(<esc>(s1p12v0s3b24703T
New Century Schoolbook Bold Italic	<esc>(<esc>(s1p12v1s3b24703T
ITC Avant Garde Book	<esc>(<esc>(s1p12v0s0b24607T
ITC Avant Garde Book Oblique	<esc>(<esc>(s1p12v1s0b24607T
ITC Avant Garde Demi	<esc>(<esc>(s1p12v0s2b24607T
ITC Avant Garde Demi Oblique	<esc>(<esc>(s1p12v1s2b24607T
ITC Zapf Chancery Medium Italic	<esc>(<esc>(s1p12v1s0b45099T
ITC Zapf Dingbats	<esc>(<esc>(s1p12v0s0b45101T

Additional Information

You can reach Xerox Customer Support at <http://www.xerox.com> or by calling Xerox Support in your country.

Xerox Customer Support welcomes feedback on all documentation - send feedback via e-mail to:

USA.DSSC.Doc.Feedback@xerox.com.

Other Tips about Xerox multifunction devices are available at the following URL:

<http://www.office.xerox.com/support/dctips/dctips.html>.

© 2017 Xerox Corporation. All rights reserved. XEROX®, XEROX and Design®, and WorkCentre® are trademarks of Xerox Corporation in the United States and/or other countries.