

PDL Reference Guide for the Xerox WorkCentre 57xx Series Customer Tip

dc10cc0465

September 10, 2010

Accessing Extended Features

Overview

This document describes how to access the extended features of the WorkCentre 57xx Series in environments for which Xerox does not make a custom 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 Printer Description Language (PDL) commands and syntax for each feature. The following tables are also included:

- features supported by the WorkCentre 57xx Series
- commands to use in a PCL print job
- commands to use in a PS print job

This document is not intended as a PS or PCL reference manual, but a guide for using the extended features in PS, PCL or ASCII print jobs.

Using this Guide

1. Refer to the Feature List for the feature you wish to implement. Select the page number to jump to that page.
2. Follow the syntax listed for the command you selected. Read the “Dependencies/Caveats” section. You can access features using several methods:
 - PCL or PS commands
 - PJL SET commands
 - Xerox specific COMMENT command.

Feature Listing

PCL and ASCII print jobs can use PJL commands or PCL commands to access the attributes of the device. If there is more than one method listed to access a specific feature, determine the best method for your application and use that method.

PostScript print jobs can use Document Structuring Commands (DSC) or PS commands. If there is more than one method listed to access a specific feature, determine the best method for your application and use that method.

For this document, both PJL COMMENT and DSC are referred to as Comment commands.

Getting Started

PCL and ASCII print jobs can use PJL commands or PCL commands to access the attributes of the device. If there is more than one method listed to access a specific feature, determine the best method for your application and use that method.

Comment Commands

To process all PJL COMMENT commands and DSC, enclose them with XRXBegin and XRXEnd commands. The following example shows a PCL or ASCII print job:

```
@PJL COMMENT XRXbegin  
@PJL COMMENT OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE;  
@PJL COMMENT XRXend
```

This example shows a PS print job:

```
%%XRXbegin  
%%OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE;  
%%XRXend
```

- The first parameter of the command is an attribute followed by a value.
- Comment commands must end with a semicolon except for the XRXbegin and XRXend commands.
- A comment command not enclosed by XRXbegin and XRXend is NOT a Xerox specific command and is treated as a real comment with no functional attachment to its contents.
- The comment commands are specific to the WorkCentre 57xx Series.

PJL SET Commands

PJL SET commands are available for some features. If you choose to use these commands, do not enclose them with the XRXBegin and XRXEnd commands.

PJL SET commands do not require a semicolon at the end of the command line.

PCL Commands

PCL commands are available for some features. If you choose to use these commands do not enclose them with the XRXBegin and XRXEnd commands. Refer to a PCL reference manual for more specific information regarding PCL commands.

PS Commands

PS commands are for some features. If you choose to use these commands, do not enclose them with the XRXBegin and XRXEnd commands. Refer to a PS reference manual for more specific information regarding PS commands.

Table of Contents

Accessing Extended Features.....	1
Overview	1
Using this Guide.....	1
Feature Listing	1
Getting Started.....	2
Comment Commands.....	2
PJL SET Commands.....	2
PCL Commands.....	2
PS Commands.....	2
Table of Contents	3
XRXBegin	4
XRXEnd	4
General Comment Commands.....	4
JOB NAME.....	4
JOB OWNER.....	4
COPIES.....	5
JOB TYPE	5
DELAY PRINT	5
FAX SEND	6
BANNER SHEET (START SHEET).....	7
Media Comment Commands.....	7
MEDIA SOURCE	7
MEDIA SIZE	8
MEDIA TYPE	9
MEDIA COLOR	9
Formatting Comment Commands.....	9
COLLATION.....	9
FEED EDGE	10
SIMPLEX / DUPLEX PRINTING.....	10
Finishing Comment Commands.....	10
OFFSET.....	10
OUTPUT DESTINATION.....	11
STAPLE	11
HOLE PUNCH	11
BOOKLET FOLD and STAPLE	12
BOOKLET FOLD TYPE.....	12
Image Quality.....	13
RESOLUTION.....	13
TONER SAVER	13
Print Job Accounting.....	13
NETWORK ACCOUNTING.....	13
INTERNAL AUDITRON	14
INTERLEAVE	14
INTERLEAVE MEDIA COLOR.....	14
PJL/PCL Dependencies/Caveats.....	15
DSC/PS Dependencies/Caveats	15
Examples	16
Supported PostScript Fonts	20
Supported PCL5 Fonts	21
Additional Information.....	22

XRXBegin	
When the interpreter receives this command it begins to parse PJL COMMENT commands to check for Xerox-specific commands until it receives the command to stop parsing.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT XRXbegin	%%XRXbegin

XRXEnd	
When the interpreter receives this command it stops parsing PJL COMMENT commands.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT XRXend	%%XRXend

General Comment Commands

JOB NAME	
The value for Job Name is stored for printing on the banner page.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT JOB NAME=" <i>string</i> ";	%%OID_ATT_JOB_NAME=" <i>string</i> ";
Where <i>string</i> is a maximum of 40 characters. This appears as the first item on the banner sheet.	

JOB OWNER	
The value for Job Owner is stored for printing on the banner page.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT OID_ATT_JOB_OWNER " <i>string</i> ";	%%OID_ATT_JOB_OWNER " <i>string</i> ";
Where <i>string</i> is a maximum of 40 characters. This appears as the second item on the banner sheet.	

COPIES		
With COPIES specified, the device renders X number of copies of page 1 of the document, X number of copies of page 2, and so on. Use the COLLATION command in conjunction with the COPIES command to set a collate value.		
PJL SET	PCL Cmd	PS Cmd
@PJL SET COPIES= <i>int</i> ;	<esc>&! <i>int</i> X	<</NumCopies <i>int</i> >> setpagedevice or <i>int</i> /languagelevel where {pop languagelevel}{1} ifelse 2 ge { 1 dict dup /NumCopies 4 - 1 roll put setpagedevice }{ userdict /#copies 3 -1 roll put } ifelse
Where <i>int</i> is 1 to 9999.		

JOB TYPE	
The Job Type command indicates a job that requires special handling.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_ <i>string</i> ;	%%OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_ <i>string</i> ;
Where <i>string</i> is one of the following:	
PRINT	Indicates a normal print job.
PROOF_PRINT	Comparable to Sample Set in a driver. This job type allows you to specify multiple copies with the @PJL SET COPIES command. One set prints for review. Then you can release or delete the job.
FAX_SEND	This job type directs a print job to use the embedded fax board and fax the job to a phone number instead of printing the job. See the FAX SEND command for the commands to provide the phone number and other fax options.

DELAY PRINT	
Delays printing a job until the time specified by the command.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT OID_ATT_JOB_PRINT_AFTER “ <i>yyyymmddhhmmss</i> ”;	%%OID_ATT_JOB_PRINT_AFTER “ <i>yyyymmddhhmmss</i> ”;
Where <i>yyyy</i> =year, <i>mm</i> =month, <i>dd</i> =day, <i>hh</i> =hours, <i>mm</i> =minutes, <i>ss</i> =seconds	

FAX SEND	
Must use with the FAX_SEND Job Type command. This command is only valid for devices that have a fax from the PC desktop function. The WC/WC Pro 2xx series fax-enabled systems support the FAX_SEND job type.	
Minimum commands required to send a simple fax job are shown in the next sections of this table. The commands that follow are optional.	
Required Commands	
PJL COMMENT Command	DSC Comment Command
<pre>@PJL COMMENT OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE; @PJL COMMENT OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_FAX_SEND; @PJL COMMENT OID_ATT_FAX_DESTINATION_PHONE "xxxx";</pre>	<pre>%%OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE; %%OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_FAX_SEND; %%OID_ATT_FAX_DESTINATION_PHONE "xxxx";</pre>
Where xxxx is the phone number and any special access numbers.	
Optional Commands	
<pre>@PJL COMMENT OID_ATT_FAX_COVER_SHEET <i>string</i>;</pre>	%%OID_ATT_FAX_COVER_SHEET <i>string</i> ;
Where string is: TRUE FALSE	
<pre>@PJL COMMENT OID_ATT_FAX_CONFIRMATION_SHEET <i>string</i>;</pre>	%%OID_ATT_FAX_CONFIRMATION_SHEET <i>string</i> ;
Where string is: TRUE FALSE	
<pre>@PJL COMMENT OID_ATT_FAX_RESOLUTION <i>int</i>;</pre>	%%OID_ATT_FAX_RESOLUTION <i>int</i> ;
Where int is: 0 – Fine Resolution 1 – Standard Resolution 2 – Super Fine Resolution	
<pre>@PJL COMMENT OID_ATT_FAX_TYPE OID_VAL_FAX_TYPE_<i>string</i>;</pre>	%%OID_ATT_FAX_TYPE OID_VAL_FAX_TYPE_ <i>string</i> ;
Where string is: G3_AUTO Super G3 (33.6kbps) G3_14400 G3 (14.4kbps) G3_FORCED_4800 Forced 4800 bps)	
<pre>@PJL COMMENT OID_ATT_CREDIT_CARD "xxxx";</pre> Where xxxx is the credit card or charge code required to send the fax. Select this option and enter the credit card number (up to 16 digits) if you want to charge the fax call to a credit card. The credit card number is concealed on confirmation reports.	
Characters for phone numbers, prefix numbers, credit cards, and other numeric entries. = Wait for dial tone. ! Used to designate a mailbox signal. , Used to initiate a pause period; default pause period is 3 seconds. / Used to delineate private data. \$ Signifies to wait for a confirmation dial tone. <1> Use preceding a fax number to specify which fax line should be used on systems that support dual fax lines. <2> Use preceding a fax number to specify which fax line should be used on systems that support dual fax lines.	

BANNER SHEET (START SHEET)

This command turns on/off the banner sheet that prints at the beginning of every job. It only applies to the job that contains the command; it does not affect any other jobs. If the device is configured to disable banner sheets, this command is ignored.

PJL COMMENT Command	DSC Command
@PJL COMMENT OID_ATT_START_SHEET OID_VAL_JOB_SHEET_“ <i>string</i> ”;	%%OID_ATT_START_SHEET OID_VAL_JOB_SHEET_“ <i>string</i> ”;
Where <i>string</i> is:	
NONE	Do not create a banner sheet for this job.
FULL	Create a banner sheet for this job. By default, if the START SHEET comment is not included a banner sheet is generated unless the device has banner sheet disabled.
USER	A custom start sheet is included in this job.

Media Comment Commands

MEDIA SOURCE			
PCL Cmd	PS Cmd		
<esc> &l <i>int</i> H	<</MediaPosition <i>int</i> >> setpagedevice		
Where <i>int</i> is one of the following:			
	PCL5 <i>int</i>	PCL6 <i>int</i>	PS <i>int</i>
Auto Select	0	1	0
Tray 1	1	4	1
Tray 2	4	5	2
Tray 3	23	7	3
Tray 4	24	8	4
Tray 5	5	9	6
Bypass Tray	2	2	5
NOTE: When sending a job with a tray selection, issue a MEDIA COLOUR “Unspecified” and MEDIA TYPE “Unspecified” PJL COMMENT in the PDL.			

MEDIA SIZE							
This command specifies the size of media on which to print the job. These are PCL commands rather than PJL commands. Insert a media size command within the PCL portion of the print job.							
PCL Cmd		PS Cmd					
<esc> &1 <i>intA</i>		<</PageSize [<i>width height</i>]/ImagingBBox null>> setpagedevice Note: / ImagingBBox null is optional					
Where <i>int</i> is one of the following:							
Media Sizes	PCL5 <i>int</i>	PCL6 <i>int</i>	PS (w h) Points	Media Sizes	PCL5 <i>int</i>	PCL6 <i>int</i>	PS (w h) Points
Letter 8.5 x 11" (216 x 279 mm)	2	0	612 X 792	9 x 11" (229 x 279)	201	201	648 x 792
Legal 8.5 x 14" (216 x 356 mm)	3	1	612 X 1008	A4 (210 x 297 mm)	26	2	595 X 842
Tabloid (Ledger) 11 x 17" (279 x 432 mm)	6	4	792 X 1224	A3 (297 x 420 mm)	27	5	842 X 1191
Postcard (4.5 x 6") (114 x 152 mm)	211	13	324 x 432	A5 (148 x 210 mm)	25	15	420 X 595
5 x 7" (127 x 178 mm)	204	204	360 x 504	A6 (105 x 148 mm)	203	17	297 x 420
Invoice (Statement) 5.5 x 8.5" (216 x 140 mm)	41	41	396 x 612	JIS B4 (257 x 364 mm)	46	10	729 x 1032
Executive 7.25 x 10.5" (184 x 267 mm)	1	3	522 x 756	JIS B5 (182 x 257 mm)	45	11	516 x 729
8 x 10" (203 x 254 mm)	208	208	576 x 720	JIS B6 (128 x 182 mm)	205	18	363 x 516
8.5 x 13 inches (215 x 330 mm)	44	212	612 x 936	Oversized A4 (223 x 297 mm)	200	200	632 x 842
Envelope Sizes	PCL5 <i>Int</i>	PCL6 <i>int</i>	PS (W H) Points	Envelope Sizes	PCL5 <i>Int</i>	PCL6 <i>int</i>	PS (W H) Points
C5 (162 x 229 mm)	91	8	459 x 649	No.10 4.125 x 9.5" (105 x 241 mm)	81	6	297 x 684
Monarch 3.875 x 7.5" (98 x 191 mm)	80	7	279 x 540	DL (110 x 220 mm)	90	9	312 x 624
No. 9 3.875 x 8.875" (98 x 225 mm)	221	221	279 x 639	5.5 x 7"	220	220	396 x 504

NOTE: When sending a job with a media size, there must be a MEDIA COLOUR "Unspecified" and MEDIA TYPE "Unspecified" PJL COMMENT command issued in the PDL.

MEDIA TYPE			
Media types are used to distinguish the type of media a job requires. If using the Media Source command, set the Media Type command to Unspecified.			
PJL COMMENT Command		DSC Comment Command	
@PJL COMMENT OID_ATT_DEFAULT_MEDIUM_TYPE "String";		%%OID_ATT_DEFAULT_MEDIUM_TYPE "String";	
Where string is one of the following:			
Driver Nomenclature	String	Driver Nomenclature	String
Plain	Standard	Labels	Labels
Punched	Drilled	Pre-Printed	Preprinted
Transparency	Transparency	Envelope	Envelopes
Letterhead	Letterhead	Custom1 (etc for 2-7)	Custom1-7
Pre-cut Tab *	PrecutTabs	Other	Other
Heavyweight	CardStock	Rough Surface	Rough
Recycled	Recycled	Printer Default Type	System-Default
Bond	Bond	Automatically Select	Unspecified

MEDIA COLOR	
Use this command to indicate the color of the media used to print a job. The strings are case sensitive with the first letter capitalized and the rest lower-case. When using a Media Source command, issue a Media Type command set to Unspecified.	
PJL COMMENT Command	PS Set Page
@PJL COMMENT OID_ATT_DEFAULT_MEDIUM_COLOUR "string";	<</MediaColor (string)>> setpagedevice
Where string is one of the following: White, Yellow, Green, Buff, Red, Ivory, Gray, Clear, Pink, Goldenrod, Orange, Unspecified, Blue, Other, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7	

Formatting Comment Commands

COLLATION	
This attribute controls the collation status of the output. COLLATE results in sets of pages, for example two copies of a 3-page job results in pages 1 through 3 printed, then pages 1 through 3 printed again. NO_PAGE COLLATE results in page 1 printing twice, page 2 printing twice and page 3 printing twice.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT OID_ATT_OUTPUT string ;	%%OID_ATT_OUTPUT string ;
Where string is one of the following: OID_VAL_OUTPUT_PAGE_COLLATE OID_VAL_OUTPUT_NO_PAGE_COLLATE	

FEED EDGE	
The values indicate the feed edge to use.	
PJL COMMENT Command	DSC Comment Command
@PJL COMMENT OID_ATT_FEED_EDGE string ;	%%OID_ATT_FEED_EDGE value;
Where string is: OID_VAL_FEED_EDGE_SHORT.LEADING OID_VAL_FEED_EDGE_SHORT.TRAILING OID_VAL_FEED_EDGE_LONG.LEADING OID_VAL_FEED_EDGE_LONG.TRAILING	

SIMPLEX / DUPLEX PRINTING				
PJL COMMENT Cmd	DSC Comment Cmd	PCL Cmd		PS Cmd
@PJL COMMENT OID_ATT_PLEX OID_VAL_PLEX_ string ;	%%OID_ATT_PLEX OID_VAL_PLEX_ string ;	PCL5 <esc> &1 int S	PCL6 DuplexPageMode (53)	<</Duplex true /Tumble string >> setpagedevice
Where string is: SIMPLEX = simplex DUPLEX = duplex		Where int is: 0 = Simplex 1 = Duplex Long Edge Binding 2 = Duplex Short Edge Binding		Where string is: true false

Finishing Comment Commands

OFFSET	
This feature provides a physical offset of hard copy that distinguishes between sets or stacks within a job.	
PJL SET Cmd	PS Cmd
@PJL SET JOBOFFSET= string	<</Jog int >> setpagedevice
Where string is: ON OFF	Where int is: 0 = no offset 3 = offset each set

OUTPUT DESTINATION
Indicates the output location where the print job is sent.
PJL COMMENT Command
<code>@PJL COMMENT OID_ATT_OUTPUT_BINS OID_VAL_OUTPUT_BIN_string;</code>
Where string is:
MIDDLE - For Offset Catch Tray
TOP - For Top Output Tray of Finisher
STACKER - Finisher Stacker Tray

STAPLE			
This command indicates use and location of staple(s).			
PJL COMMENT Command	DSC Comment Command	PS SET Page	PS Cmd
<code>@PJL COMMENT XRXSTAPLE=string;</code>	OID_ATT_FINISHING value	<code>@PJL SET STAPLEOPTION=string</code>	<code><</Staple int>> setpagedevice /StapleDetails</Type 1 /StapleLocation("string")>></code>
Where string is: PORTRAIT LANDSCAPE DUAL	Where value is: STAPLE NONE	Where string is: NONE ONE TWO	Where int is: 0 = No Staple 3 = Staple at end of set Where string is: SinglePortrait SingleLandscape Dual Landscape Multiple
The following PJL Comment Command indicates the use of 4 staples to the trailing edge:			
<code>@PJL COMMENT OID_ATT_FINISHING OID_VAL_FINISHING_STAPLE_MULTIPLE;</code>			

HOLE PUNCH		
This command indicates hole punches for a print job on a device with hole punch capability.		
PJL COMMENT Cmd	DSC Comment Cmd	PS Cmd
<code>@PJL COMMENT OID_ATT_PUNCH int;</code>	<code>%OID_ATT_PUNCH int;</code>	<code><</Punch int1 /PunchDetails <</Type 6 /NumHoles int2 >>> setpagedevice</code>
Where int is: 0 for No Home Punch 1 for 3 Hole Punch 2 for 2 Hole Punch 4 for 4 Hole Punch		Where int1 is: 0 for No Punch 4 for Punch Where int2 is: 0 for No Punch 2 for 2 Hole Punch 3 for 3 Hole Punch 4 for 4 Hole Punch

BOOKLET FOLD and STAPLE

This command indicates to fold and staple or not stapling the print job if the Professional Finisher is installed.

Note: Booklet Fold, Unstapled or Stapled also requires a LeadingEdge 2 or OID_VAL_FEED_EDGE_SHORT_TRAILING command to insure SEF feeding.

PS Set Page	PJL COMMENT Cmd	DSC Comment Cmd
<pre><</Booklet boolean>> setpagedevice boolean; = true or false <</BookletDetails << /Type 2 /Staples int >> >> setpagedevice where int is one of the following: 0 = Do not staple 2 = 2 Staples /LeadingEdge 2</pre>	<pre>@ PJL COMMENT OID_ATT_BOOKLET value; Enumerations for "value" OID_VAL_BOOKLET_STAPLE OID_VAL_BOOKLET_NOSTAPLE @PJL COMMENT OID_ATT_FINISHING OID_VAL_FINISHING_BOOKLET @ PJL COMMENT OID_ATT_FEED_EDGE OID_VAL_FEED_EDGE_SHORT_ TRAILING</pre>	<pre>%% OID_ATT_BOOKLET value; Enumerations for "value" OID_VAL_BOOKLET_STAPLE OID_VAL_BOOKLET_NOSTAPLE %%OID_ATT_FINISHING "value" Enumerations for "value" OID_VAL_FINISHING_BOOKLET %%OID_ATT_FEED_EDGE "value" Enumerations for "value" OID_VAL_FEED_EDGE_SHORT_TRAILING</pre>

BOOKLET FOLD TYPE

This command indicates an optional fold type generated by the professional finisher. The short edge feed command is also required to use the booklet fold command.

PS Set Page	PJL COMMENT Cmd	DSC Comment Cmd
<pre>/LeadingEdge integer or null null = use default orientation for specified PageSize to select which edge is the top of the page. 0 = Short edge, leading edge is the top of the page. 2 = Short edge, trailing edge is the top of the page.</pre>	<pre>@ PJL COMMENT OID_ATT_FEED_EDGE value; Enumerations for "value"; OID_VAL_FEED_EDGE_SHORT_LEADIN G Short edge, leading edge is the top of the page. OID_VAL_FEED_EDGE_SHORT_TRAILIN G Short edge, trailing edge is the top of the page.</pre>	<pre>%% OID_ATT_FEED_EDGE value; Enumerations for "value"; OID_VAL_FEED_EDGE_SHORT_LEADIN G Short edge, leading edge is the top of the page. OID_VAL_FEED_EDGE_SHORT_TRAILIN G Short edge, trailing edge is the top of the page.</pre>

Image Quality

RESOLUTION	
This command sets the resolution value.	
PJL COMMENT Cmd	PS Cmd
@PJL SET RESOLUTION= <i>int</i>	<</DeviceRenderingInfo << /Type 4 /ValuesPerColorComponent 2 >> >> setpagedevice <</HWResolution [<i>int int</i>] >> setpagedevice
Where <i>int</i> is: 600 1200 1800	Where <i>int</i> is: 600 600 1200 1200 1800 1800

TONER SAVER		
Use this command to control toner consumption when printing.		
PJL COMMENT Cmd	DSC Comment Cmd	PS Cmd
@PJL COMMENT OID_ATT_PRINT_QUALITY OID_VAL_PRINT_QUALITY <i>_string</i> ;	%%OID_ATT_PRINT_QUALITY Y OID_VAL_PRINT_QUALITY_ <i>string</i> ;	<< /PostRenderingEnhance boolean (true/false) /PostRenderingEnhanceDetails <</Type 33 /DensityControl <i>int1</i> /TonerSaver <i>int2</i> >> >> setpagedevice
Where <i>string</i> is: NORMAL DRAFT	Where <i>int1</i> is: -3 – light -2 -1 0 +1 +2 +3 – Dark	Where <i>int2</i> is: 0 = Normal 1 = Toner Saver Note: It is necessary to send DensityControl and TonerSaver in the same command.

Print Job Accounting

NETWORK ACCOUNTING	
This accounting command sends User ID and Account ID data with a job for job-based accounting purposes. User ID and Account ID are each up to 32 chars long and concatenated using l042.	
PJL COMMENT Cmd	DSC Comment Cmd
@PJL COMMENT OID_ATT_ACCOUNTING_INFORMATION_AV P"XRX_USERID,USER1"	%%OID_ATT_ACCOUNTING_INFORMATION_AV "XRX_USERID,USER1"

INTERNAL AUDITRON	
This PJL command sends the users pin number for use by devices that support the Internal Auditron or Xerox Standard Accounting (XSA). You must provide at least a valid USERID. You may also provide a GENERAL Account number or GROUP Account number if required.	
PJL COMMENT Cmd	DSC Comment Cmd
<pre>@PJL COMMENT OID_ATT_ACCOUNTING_INFORMATION_A VP "XRX_USERID,xxxx"; @PJL COMMENT OID_ATT_ACCOUNTING_INFORMATION_A VP "XRX_GENERALACCT,yyyy"; @PJL COMMENT OID_ATT_ACCOUNTING_INFORMATION_A VP "XRX_GROUPACCT,zzzz";</pre> <p>Where xxxx is a valid USER Pin number. Where yyyy is a valid GENERAL Account number. Where zzzz is a valid GROUP Account number.</p>	

INTERLEAVE	
This command identifies the type of page to insert between sets.	
PJL COMMENT Cmd	DSC Comment Cmd
<pre>@PJL COMMENT OID_ATT_INTERLEAVE OID_VAL_INTERLEAVE_string;</pre> <p>Where string is one of the following: NONE BLANK IMAGED</p>	

INTERLEAVE MEDIA COLOR	
This command identifies the color of the interleaved pages.	
PJL COMMENT Cmd	DSC Comment Cmd
<pre>@PJL COMMENT OID_ATT_INTERLEAVE_COLOR "string";</pre> <p>Where string is one of the following: (entries are case sensitive) White, Yellow, Green, Buff, Red, Ivory, Gray, Clear, Pink, Goldenrod, Orange, Unspecified, Blue, Other, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7</p>	

PJL/PCL Dependencies/Caveats

- Locate all PJL commands in the first 64KB 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 them in the order you wish them executed.
For example, print 5 copies (<ESC>&15X) and use letter size (<ESC>&12A) is combined as: <ESC>&15x2A
- In case of duplicate commands, the last one requested takes precedence.
- The @PJL SET COPIES takes precedence over the PCL Escape Command (<ESC> & 1 int X) to determine number of copies. In general, a PJL command takes precedence over a PCL command.
- When printing a job with an odd number of pages and duplex front and back imaged covers, the printer always prints on both sides of the front and back covers. The remaining pages are printed on the document body media type and color with a blank page inserted to allow an image on both sides of the back cover.
- When using the Blank Front or the Blank Front & Back Cover command, the Cover Media Size command is optional. If the cover size command is not in the PDL, the printer assumes the cover media size is the same as the document body.
- Use one of the following methods to specify media selection:
 - Describe the media attributes with size, color, and type and allow the device to select the matching source tray. If the media description method is used, leave source tray selection out of the request or set to Auto. If not, the tray selection defeats the auto tray selection capabilities of the device.
 - Indicate the tray to supply media. If the source tray method is used, the system automatically defaults paper type to the defined SYSTEM DEFAULT unless specified otherwise. This prevents inadvertent use of special paper types. To override, include a paper type specification of UNSPECIFIED in the job.

DSC/PS Dependencies/Caveats

- All % % commands (DSC comments) must be in the first 64KB of the job.
- WorkCentres supports PostScript resolutions up to and including 1800 x 1800. Some PostScript jobs may not print if the high resolution is indicated. If this occurs, print the same job at a lower resolution.
- The following media sizes do not print duplex and do not support staple commands: A6, B6, 5 x 7" Postcard (4.5 x 6"), envelopes and any custom sized media where the page width is less than 5.5". A request to duplex or staple these media sizes is ignored.
- Jobs that indicate Transparencies, Labels, Envelopes or Tab-Stock do not support duplex commands. The duplex print request is ignored when any of these media types are used.
- When printing an odd number of pages in a document with duplex front and back imaged covers, the printer always prints on both sides of the front and back covers. The remaining pages print on the document body media type and color with a blank page inserted to allow an image on both sides of the back cover.
- When using the Blank Front or the Blank Front and Back Cover command, the Cover Media Size command is optional. If the Cover Media Size command is not in the PDL, the printer assumes the cover media size as that of the document body.
- Use one of the following methods to specify media selection:
 - Describing the media attributes with size, color, and type and allowing the device to select the matching source tray. If the media description method is used, leave source tray selection out of the request or specifically set to Auto. Otherwise, the tray selection defeats the auto tray selection capabilities of the device.
 - Specifically indicate the tray to feed from. If the source tray method is used, the system automatically defaults paper type to the defined SYSTEM DEFAULT unless specified otherwise. This occurs to prevent inadvertent use of special paper types. To override, include a paper type specification of UNSPECIFIED in the job.

Examples

Basic PCL/PJL Template

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

Note: This section is only an example that may include features and commands that do not exist for this product.

Note:

This print job specifies the following items:

- Job owner
- Job name
- 11 x 17 paper size
- Heavyweight
- Green paper
- 1 staple
- Sample set
- Draft mode

Note:

The quotations in the Job Name and Job Owner lines are required.

Section 1 (Opening Command, Required for all files)

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

Section 2 (PJL Set Commands)

```
@PJL SET RESOLUTION=600  
@PJL SET COPIES=1  
@PJL SET DENSITY=4  
@PJL SET JOBOFFSET=ON
```

Section 3 (XRXbegin – Opening Comment Statement, Required)

```
@PJL COMMENT XRXbegin
```

Section 4 (PJL Comments)

```
@PJL COMMENT OID_ATT_JOB_NAME "Readme.txt";  
@PJL COMMENT OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE;  
@PJL COMMENT OID_ATT_JOB_OWNER "John Smith";  
@PJL COMMENT OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PRINT;  
@PJL COMMENT OID_ATT_DEFAULT_MEDIUM_TYPE "Cardstock";  
@PJL COMMENT OID_ATT_DEFAULT_MEDIUM_COLOUR "Green";  
@PJL COMMENT OID_ATT_PRINT_QUALITY OID_VAL_PRINT_QUALITY_DRAFT;  
@PJL COMMENT OID_ATT_FINISHING OID_VAL_FINISHING_STAPLE;  
@PJL COMMENT XRSTAPLE=PORTRAIT;  
"6.15.0.128.95.124.157.20.0.1.11.4";
```

Section 5 (XRXend - Closing Statement for Comment Section, Required)

```
@PJL COMMENT XRXend
```

Section 6 (PCL Code used to invoke PCL Language)

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

Section 7 (PCL Data Stream or ASCII Document inserted here for Options such as Selecting Different Fonts, Simplex, Duplex, etc.)

[Document or Text to print inserted here]

```
_%1BINWU0PW0,0PW0,1UL1,60,40UL2,12.5,12.5,12.5,12.5,12.5,12.5,12.5,12.5,12.5,12.5,12.5UL3,  
40,25,10,25UL4,35,15,10,15,10,15LT0,10,1LTLA1,4,2,1SP1TR0CF2_%1A_&I1X_&I1S  
&I0H_&I0o6a4d1E_*t600R_*v1onT_*rF_*c7181x4609Y_*p162x555Y_*cT_*pxY_%1BI  
P0,0,1016,1016SC0,600,0,600;_%1A_*v1O_*v1T_%0BFT10,0;_%0A_*p544x855Y_*c  
2160a3200b1P_(19U_(s4099t0b0s20.00h0P_*vT_%0BFT;_%0A_*p544x883Y
```

Section 8 (Closing Command, Required at end of Document)

```
<ESC>%-12345X
```

Sample PCL Headers

Note: This section is only an example that may include features and commands that do not exist for this product.

Example 1 Header for Simple Print

```
<ESC>%-12345X@PJL JOB  
@PJL SET COPIES= 1  
@PJL COMMENT XRXbegin  
@PJL COMMENT OID_ATT_JOB_OWNER "John Smith";  
@PJL COMMENT OID_ATT_JOB_NAME "Print Job";  
@PJL COMMENT XRXend  
[Insert document or text to be printed here]  
<ESC>%-12345X
```

Note:

This is a simple print job header specifying the Job Owner and Job Name and one copy.

The quotations in the Job Owner and Job Name lines are required.

Note:

This is a proof print job header that requests 6 copies.

Example 2 Header for Proof Print

```
<ESC>%-12345X@PJL JOB  
@PJL SET COPIES= 6  
@PJL COMMENT XRXbegin  
@PJL COMMENT OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PROOF_PRINT  
@PJL COMMENT XRXend  
[Insert document or text to print here]  
<ESC>%-12345X
```

Note:

This is a proof print job header requesting the staple option. You must send the job to the stacker using the native PCL command.

Example 3 Header for Finishing Options

```
<ESC>%-12345X@PJL JOB  
@PJL COMMENT XRXbegin  
@PJL COMMENT OID_ATT_JOB_OWNER "John Smith"  
@PJL COMMENT OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PROOF_PRINT;  
@PJL COMMENT OID_ATT_FINISHING OID_VAL_FINISHING_STAPLE;  
@PJL COMMENT XRXSTAPLE=PORTRAIT;  
@PJL COMMENT XRXend  
<ESC>\027&I2G  
[Insert document or text to print here]  
<ESC>%-12345X
```

Basic PostScript/DSC Template

This section is an example of a standard PostScript template that is used to access general print features. This template lists each feature and the syntax, both Postscript commands and DSC (Document Structuring Conventions) required.

Note: This section is only an example that may include features and commands that do not exist for this product.

Note:

The print job specifies the following items:

- Job owner
- Job name
- 11 x 17 paper size
- Drilled
- Ivory paper
- 1200 x 1200 resolution
- Staple off
- Landscape
- Sample set
- Draft mode
- Offset off
- Banner sheet off
- Duplex long edge
- One copy

The quotations in the Job Name and Job Owner lines are required.

Section 1 (Adobe Reference Command)

%!PS

Section 2 (XRXbegin - Opening Comment Statement, Required)

%% XRXbegin

Section 3 (OID Commands)

```
%%OID_ATT_JOB_OWNER "John Smith";
%%OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PRINT;
%%OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE;
%%OID_ATT_JOB_NAME "Readme.txt";
%%OID_ATT_PRINT_QUALITY OID_VAL_PRINT_QUALITY_DRAFT;
```

Section 4 (XRXend - Closing statement for Comment Section, Required)

%% XRXend

Section 5 (Options Such as Selecting Different Fonts, Simplex, Duplex, etc.)

```
<< /PostRenderingEnhance false >> setpagedevice
<< /Staple 0 >> setpagedevice
<< /Jog 0 >> setpagedevice
<< /ManualFeed false >> setpagedevice
<< /MediaType (Drilled) >> setpagedevice
<< /MediaColor (Ivory) >> setpagedevice
<< /DeviceRenderingInfo << /Type 4 /ValuesPerColorComponent 2 >>
/HWResolution [1200 1200] >> setpagedevice
<< /PageSize [792 1224] /ImagingBBox null >> setpagedevice
<< /Duplex true /Tumble false >> setpagedevice
<< /Collate false >> setpagedevice
```

Section 6 (Postscript Data Stream Inserted Here)

[Postscript]

Section 7 (EOF - Closing Statement for PostScript File, Required)

%%EOF

Note:

The header for simple print specifies the Job Owner, Job Name, and one copy.

The quotations in the Job Owner and Job Name lines are required.

Note:

This is a proof print job header. This job requests 6 copies.

Note:

This job header specifies the following items:

- 10 copies
- Duplex
- Collated
- Stapled
- Sent to the main tray
- Job name
- Bold image quality

Note: To use the staple and collate features, you must send the output to the stacker.

Example 1 Header for Simple Print0

```
%!PS  
%%RXbegin  
%%OID_ATT_JOB_OWNER "John Smith"  
%%OID_ATT_JOB_NAME "Print Job"  
%%OID_ATT_COPY_COUNT 1  
%%RXend
```

Example 2 Header for Proof Print

```
%!PS  
%%RXbegin  
%%OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PROOF_PRINT  
%%OID_ATT_COPY_COUNT 6  
%%RXend
```

Example 3 Header for Finishing Options

```
%!PS  
%%RXbegin  
%%OID_ATT_JOB_OWNER "John Smith"  
%%RXend  
<</PageSize [612 792]>>setpagedevice  
<</OutputType (MainTray)>>setpagedevice  
<</Staple 3>>setpagedevice  
<</Duplex true /Tumble false>> setpagedevice  
<</PostRenderingEnhance true>>setpagedevice  
<</Collate true>>setpagedevice  
<</NumCopies 10>>setpagedevice
```

Supported PostScript Fonts

Identifying Trademark	Typeface	Identifying Trademark	Typeface
AlbertusMT		Goudy	Italic
AlbertusMT	Italic	Helvetica	
AlbertusMT	Light	Helvetica	Bold
AntiqueOlive	Bold	Helvetica	BoldOblique
AntiqueOlive	Compact	Helvetica	Condensed
AntiqueOlive	Italic	Helvetica	Condensed-Bold
AntiqueOlive	Roman	Helvetica	Condensed-BoldOblique
Apple	Chancery	Helvetica	Condensed-Oblique
ArialMT		Helvetica	Narrow
Arial	BoldItalicMT	Helvetica	Narrow-Bold
Arial	BoldMT	Helvetica	Narrow-BoldOblique
Arial	ItalicMT	Helvetica	Narrow-Oblique
AvantGarde	Book	HoeflerText	Oblique
AvantGarde	Book Oblique	HoeflerText	Black
AvantGarde	Demi	HoeflerText	BlackItalic
AvantGarde	Demi Oblique	HoeflerText	Italic
Bodoni		HoeflerText	Ornaments
Bodoni	Bold	JoannaMT	Regular
Bodoni	BoldItalic	JoannaMT	Bold
Bodoni	Italic	JoannaMT	BoldItalic
Bodoni	Poster	JoannaMT	Italic
Bodoni	PosterCompressed	LetterGothic	
Bookman	Demi	LetterGothic	Bold
Bookman	DemiItalic	LetterGothic	BoldSlanted
Bookman	Light	LetterGothic	Slanted
Bookman	LightItalic	LubalinGraph	Book
Candid		LubalinGraph	BookOblique
Carta		LubalinGraph	Demi
Chicago		Lubalin Graph	DemiOblique
Clarendon		Marigold	
Clarendon	Bold	MonaLisa	Recut
Clarendon	Light	Monaco	
CooperBlack		NewCenturySchlbk	
CooperBlack	Italic	NewCenturySchlbk	Book
Copperplate	ThirtyThreeBC	NewCenturySchlbk	BoldItalic
Copperplate	ThirtyTwoBC	NewCenturySchlbk	Italic
Coronet	Regular	NewCenturySchlbk	Roman
Courier		New York	
Courier	Bold	Optima	Bold
Courier	BoldOblique	Optima	BoldItalic
Courier	Oblique	Optima	Italic
Eurostile		Oxford	
Eurostile	Bold	Palatino	Bold
Eurostile	BoldExtendedTwo	Palatino	BoldItalic
Eurostile	ExtendedTwo	Palatino	Italic
Geneva		Palatino	Roman
GillSans		StempelGaramond	Bold
GillSans	Bold	Stempel Garamond	BoldItalic
GillSans	BoldCondensed	Stempel Garamond	Italic
GillSans	BoldItalic	Stempel Garamond	Roman
GillSans	Condensed	Symbol	
GillSans	ExtraBold	SystemBoldFont	
GillSans	Italic	SystemFont	
GillSans	Light	Taffy	
GillSans	LightItalic	Tekton	
Goudy		Times	Bold
Goudy	Bold	Times	BoldItalic
Goudy	BoldItalic	Times	Italic
Goudy	ExtraBold	Times	Roman
TimesNewRomanPS	BoldItalicMT		
TimesNewRomanPS	BoldMT		
TimesNewRomanPS	ItalicMT		

Identifying Trademark	Typeface	Identifying Trademark	Typeface
TimesNewRomanPSMT		Univers	CondensedOblique
Univers		Univers	Extended
Univers	Bold	Univers	ExtendedObl
Univers	BoldExt	Univers	Light
Univers	BoldExtObl	Univers	LightOblique
Univers	BoldOblique	Univers	Oblique
Univers	Condensed	WingDings	Regular
Univers	CondensedBold	ZapfChancery	MediumItalic
Univers	CondensedBoldOblique	ZapfDingbats	

Supported PCL5 Fonts

Identifying Trademark	Typeface	Identifying Trademark	Typeface
Albertus	Medium	ITC Avant Garde	DemiBold
Albertus	Extra Bold	ITC Avant Garde	DemiBold Oblique
Antique Olive		ITC Bookman	Light
Antique Olive	Italic	ITC Bookman	Light Italic
Antique Olive	Bold	ITC Bookman	DemiBold
Arial		ITC Bookman	DemiBold Italic
Arial	Italic	Letter Gothic	
Arial	Bold	Letter Gothic	Bold
Arial	Bold Italic	Letter Gothic	Italic
CG Omega		Line Printer	
CG Omega	Italic	Marigold	Roman
CG Omega	Bold	New Century Schoolbook	Italic
CG Omega	Bold Italic	New Century Schoolbook	Bold
CG Times		New Century Schoolbook	Bold Italic
CG Times	Italic	Palatino	Roman
CG Times	Bold	Palatino	Italic
CG Times	Bold Italic	Palatino	Bold
Clarendon Condensed		Palatino	Bold Italic
Coronet		Symbol	
Courier		Symbol PS	
Courier	Italic	Times Bold	Italic
Courier	Bold	Times New Roman	
Courier	Bold Italic	Times New Roman	
Courier PS		Times New Roman	Italic
Courier PS	Oblique	Times New Roman	Bold
Courier PS	Bold	Times New Roman	Bold Italic
Courier PS	Bold Oblique	Times Roman	
Garamond	Antiqua	Times Roman	Italic
Garamond	Kursiv	Times Roman	Bold
Garamond	Halbfett	Univers	Medium
Garamond	Kursiv Halbfett	Univers	Medium Italic
Helvetica		Univers	Bold
Helvetica	Oblique	Univers	Bold Italic
Helvetica	Bold	Univers	Medium Condensed
Helvetica	Bold Oblique	Univers	Medium Condensed Italic
Helvetica	Narrow	Univers	Bold Condensed
Helvetica	Narrow Oblique	Univers	Bold Condensed Italic
Helvetica	Narrow Bold	Wingdings	
Helvetica	Narrow Bold Oblique	Zapf Chancery	
Helvetica	Black	Zapf Dingbats	Medium Italic
ITC Avant Garde			
ITC Avant Garde	Black Oblique		

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>.

© 2010 Xerox Corporation. All rights reserved. XEROX®, XEROX and Design®, and WorkCentre® are trademarks of Xerox Corporation in the United States and/or other countries.