PDL Reference Guide for the Xerox WorkCentre 7120

Customer Tip

dc10cc0471 October 14, 2010

Accessing Extended Features

Overview

This document describes how to access the extended features of the WorkCentre 7120 and in environments that do not have 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 items are also included:

- PCL tables that describes the PCL features and the syntax to use the feature.
- PostScript tables that describes the PostScript features and the syntax to use the feature.

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

Using this Guide

- Search the Feature Table to determine whether the feature you wish to use is supported.
- Verify that the feature is supported by your device. For example, the WorkCentre must have the Finisher option installed to use stapling commands.
- 3. Following across the tables to find the syntax listed for the PDL examples shown. Read the Dependencies/Caveats section.

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.

Example PCL print job:

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

Example 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 7120.

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. Ensure that each command line ends with *setpagedevice*.

Table of Contents

A consider Fisher dead Factories	1
Accessing Extended Features	
Overview	
Using this Guide	
Getting Started	1
PCL Feature List	5
PCL/PJL Implementation	5
JOB NAMĖ	
JOB MODE	. 5
BANNER SHEET (START SHEET)	
COPIES	
QUANTITY	
SIMPLEX / DUPLEX PRINTING	
ORIENTATION	
JOB TYPE (Secure Print / Proof)	
DELAY PRINT MEDIA SIZE	
CUSTOM MEDIA SIZE	
MEDIA SOURCE	
OUTPUT LOCATION	
STAPLING	
PUNCH	
FOLDING	
BOOKLET	
RESOLUTION	11
BITS PER PIXEL	12
FORCE SHORT EDGE FEEDING	
JOB BASED ACCOUNTING / AUDITRON	
Dependencies/Caveats^	12
Examples	13
Basic PJL Template	
Sample PJL Headers	
Supported PCL Fonts	
• •	
PostScript Feature List	
PostScript Implementation´	
COPIES	
COLLATION	
DUPLEX	
TUMBLE MEDIA SOURCE	
MEDIA SOURCE FROM BYPASS TRAY	
MEDIA SOURCE PROMIBITIASS TRAT	
MEDIA COLOR	
MEDIA SELECTION	
MEDIA WEIGHT	
OUTPUT LOCATION	
IMAGE ENHANCEMENT	22
TONER SAVER	
HALFTONE SCREEN SELECTION	22
OFFSET	
BOOKLET (with SB-Finisher and booklet module)	
PUNCH (with SB-Finisher)	
STAPLING (with A-Finisher or SB-Finisher)	
PRINT MODE	
PROCESS COLOR MODEL	
	25

GAMMA CORRECTION	25
CMYK CORRECTION	26
RGBSPACE	
WHITEPOINT	
BRIGHTNESS	27
SEPARATIONS	27
SEPARATION COLOR NAMES	27
SEPARATION ORDER	
USE CIE COLOR	28
Dependencies/Caveats	28
Sample PostScript Headers	28
Supported PostScript Fonts	29
Additional Information	30

PCL Feature List

Feature	Description		
Job Name	Job Name		
Job Mode	Specify Job Mode		
Banner Sheet (Start Sheet)	Turns on/off the banner sheet that prints at the beginning of every job.		
Copies	Specifies the number of uncollated sets of a document in a print job.		
Quantity	Specifies the number of collated sets of a document.		
Simplex / Duplex Printing	Deliver one-sided or two-sided output		
Orientation	Landscape or Portrait		
Job Type	You can specify Confidential Print or Proof Print		
Delay Print	Delays printing a job until the time specified by the command.		
Media Source	Specifies the tray to supply the job's media.		
Custom Media Size	Specifies the designated media size.		
Output Location	Indicates the output bin where the print job is sent.		
Stapling	Indicates use and location of staple(s).		
Punch	Indicates hole punches for a print job on a device with hole punch capability.		
Folding	Indicates to fold the print job.		
Booklet	Enable printing documents as small booklets. The pages are reordered sequentially and are oriented so that when they are folded, the paging is correct.		
Resolution	Sets the resolution value.		
Bits Per Pixel	Sets the color depth value.		
Force Short Edge Feeding	Indicates the feed edge to use.		
Job Based Accounting / Auditron	Allows entry of accounting information.		

PCL/PJL Implementation

This section describes the PCL commands for specific features. This table lists each feature and the PCL syntax that is required to use the feature. Following this table are examples of how to use these commands and what the PCL file looks like.

JOB NAME
PJL
@PJL SET JOBNAME = "jobname-string"
Where <i>jobname-string</i> is a maximum of 32 characters

JOB MODE
PJL
@PJL JOB MODE = <i>value</i>
Where <i>value</i> is one of the following: PRINTER = Printer

BANNER SHEET (START SHEET) PJL @PJL SET JOBATTR= "@BANR=value" Where value is one of the following: START = start sheet DEVICE = depend on device setting OFF = no banner sheet

COPIES				
Use this command to specify the number of non-collated sets of a document in a print job.				
PJL PCL				
@PJL SET COPIES = <i>int</i>	<esc>&I <i>int</i>X</esc>			
Where <i>int</i> is 1 to 999.				

QUANTITY				
Use this command to specify the number of collated sets of a document in a print job.				
PJL				
@PJL SET QTY = int				
Where <i>int</i> is 1 to 999.				

SIMPLEX / DUPLEX PRINTING				
This command specifies if a job is to print on one side or both sides of the sheet.				
PJL	PCL			
@PJL SET DUPLEX = value1 @PJL SET BINDING = value2	<esc>&l int S</esc>			
Where <i>value1</i> is one of the following: ON = Duplex OFF = Simplex Where <i>value2</i> is one of the following: LONGEDGE SHORTEDGE	Where <i>int</i> is one of the following: 0 = simplex 1 = Duplex Long Edge Binding 2 = Duplex Short Edge Binding			
(value2 is used combined with value1=0N)				

ORIENTATION				
PJL	PCL			
@PJL SET ORIENTATION = value	<esc>&l int O</esc>			
Where <i>value</i> is one of the following:	Where <i>int</i> is one of the following:			
PORTRAIT	0 = Portrait			
LANDSCAPE	1 = Landscape			
	2 = Reverse Portrait			
	3 = Reverse Landscape			

JOB TYPE (Secure Print / Proof)

PJL

@PJL SET HOLD = value1

@PJL SET HOLDKEY = "four-digit string"

Where *value1* is one of the following:

PROOF = proof print

STORE = confidential print (secure print)

four-digit string:

The HOLDKEY variable acts as a password without encryption to protect a held job.

Four-digit string can be any four-digit value from 0000 to 9999. The default value is "".

When "" (empty string) is specified, no password is required.

DELAY PRINT

Delays printing a job until the time specified by the command.

PJL

@PJL SET JOBATTR = "@PRTM = "YYYY:MM:DD:hh:mm"

Where **YYYY:MM:DD:hh:mm** is:

YYYY = year (AD 2000 - 2099)

MM = month (1 - 12)

DD = day (1 - 31)

hh = hour(0 - 23)

mm = minute(0 - 59)

MEDIA SIZE								
This command s	specifies the size of	media on	which to print the	e job.				
PJL		PCL		PS				
		<esc>&I <i>value</i>A</esc>		<pre>< setpagedevice</pre>				
Where <i>string</i> is from the table below.		DW.	Where <i>value</i> is the number from the table below.		where X Y are the points for PS.			
Media	PJL String	PCL Value	PS Points	Media	PJL String	PCL Value	PS Points	
A5 (148 x 210mm)	A5	25	420 x 595	8.5 x 13"	JISEXEC	18	612 x 936	
A4 (210 x 297mm)	A4	26	595 x 842	Legal (8.5 x 14")	LEGAL	3	612 x 1008	
A3 (297 x 420mm)	A3	27	842 x 1191	Tabloid (11 x 17")	LEDGER	6	792 x 1224	
B5 (182 x 257mm)	JISB5	45	516 x 729	16K (194 x 267mm)	ROC16K	219	550 x 757	
B4 (257 x 364mm)	JISB4	46	729 x 1032	8K (267 x 388mm)	ROC8K	220	757 x 1100	
Statement (5.5 x 8.5")	STATEMENT	41	396 x 612	16K (195 x 270mm)	16KAIGCO	NA	553 x 765	
Executive (7.25 x 10.5")	EXECUTIVE	1	522 x 756	8K (270 x 390mm)	8KAIGCO	NA	765 x 1106	
Letter (8.5 x 11")	LETTER	2	612 x 792					
The following pa	per sizes are only av	ailable wi	th Bypass tray.					
Media	PJL String	PCL Value	PS Points	Media	PJL String	PCL Value	PS Points	
A6 (105 x 148mm)	A6	24	297 x 420	Postcard (148 x 200mm)	JPOSTD	72	420 x 566	
B6 (128 x 182mm)	JISB6	44	363 x 516	Postcard (4 x 6")	POSTCARD	216	288 x 432	
8 x 10"	8X10	208	576 x 720	5 x 7"	50X70	204	360 x 504	
215 x 315mm	SPANISH	43	609 x 893	Envelope (120 x 235mm)	TYOUKEI3	218	340 x 666	
11 x 15"	11X15	217	792 x 1080	No. 10 Envelope (4.1 x 9.5")	e COM10	81	297 x 684	
A4 Cover (223 x 297mm)	A4COVER	200	632 x 842	Monarch Envelope (3.9 x 7.5")	MONARCH	80	279 x 540	
9 x 11"	LETTERCOVER	201	648 x 792	DL Envelope (110 x 220mm)	DL	90	312 x 624	
Postcard (100 x 148mm)	JPOST	71	284 x 420	C5 Envelope (162 x 229mm)	C5	91	459 x 649	

CUSTOM MEDIA SIZE

This command specifies the custom media size on which to print the job. Insert a media size command within the PCL portion of the print job.

PCL

Width of Custom Paper is specified by <ESC>&f#I where # = decipoints for (89 - 297)mm.

Length of Custom Paper is specified by <ESC>&f#J where # = decipoints for (98 - 432)mm.

For example:

4.25-inch x 5.5-inch will give <ESC>&f3060I3960J

4.25-inch x 720 decipoints/inch = 3060 and

5.5-inch x 720 decipoints/inch = 3960.

MEDIA SOURCE				
This command specifies the tray to supply the job's media.				
PJL	PCL			
@PJL SET MEDIASOURCE = value	<esc>&l <i>int</i>H</esc>			
Where <i>value</i> is one of the following: TRAY1 = Feed from paper tray1 TRAY2 = Tray2 TRAY3 = Tray3 TRAY4 = Tray4 TRAY5 = Tray5(Bypass)	Where <i>int</i> is one of the following: 0 = Feed paper from default tray 4 = Tray1 1 = Tray2 5 = Tray3 8 = Tray4 20 = Auto 2 or 3 = Tray5 (Bypass)			

OUTPUT LOCATION					
Indicates the output bin where the print job is sent.					
PJL	PCL				
@PJL SET OUTBIN = <i>value</i>	<esc>&l <i>int</i> G</esc>				
Where <i>value</i> is one of the following: MAINTRAY = Center Tray MAINTRAY2 = Center Tray - Upper OUTBIN101 = Finisher Tray (w/ A-Finisher or SB-Finisher) BOOKLETTRAY = Right Bottom Tray(Booklet Maker) (w/ SB-Finisher and booklet module)	Where <i>int</i> is one of the following: 0 = Automatic Selection 1 = Center Tray 4 = Center Tray - Upper 6 = Finisher Tray (w/ A-Finisher or SB-Finisher)				

STAPLING

This command indicates use and location of staple(s).

PJL

@PJL SET STAPLE=string;

Where *string* is:

TOPDUAL

TOPLEFT

TOPRIGHT

BOTTOMDUAL

BOTTOMLEFT

BOTTOMRIGHT

LEFTDUAL

RIGHTDUAL

SADDLE

NONE

PUNCH

This command indicates hole punches for a print job on a device with hole punch capability.

PJL

@PJL SET PUNCH = value1

@PJL SET JOBATTR = "@PNHN = value2"

Where *value1* is one of the following:

TOP

RIGHT

LEFT

BOTTOM

NONE

Where *value2* is one of the following:

TWO = 2 holes

THREE = 3 holes

FOUR = 4 holes

FOLDING

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.

PJL

@PJL SET JOBATTR = "@FOLD = value1"

Where *value1* is one of the following:

BIFOLDINSIDE = Bi-Folding inside per a page

BIFOLDOUTSIDE = Bi-Folding inside per a page

BIFOLDMULTIOUTSIDE = Bi-Folding multiple pages outside

BIFOLDMULTIINSIDE = Bi-Folding multiple pages inside

Note:

The "Collated" feature needs to be enabled for the booklet functions to work.

BOOKLET

PJL

@PJL SET JOBATTR = "@BKLT = value1"

@PJL SET JOBATTR = "@BKSG = value2"

@PJL SET JOBATTR = "@BKDN = int1"

@PJL SET JOBATTR = "@BKTP = int2"

Where *value1* is one of the following:

NONEDIVIDE = Compile a booklet as long as the number of sheet does not exceed the limit

AUTODIVIDE = Divide sheets into sets automatically in case of exceeding the limit number of sheets.

MANUALDIVIDE = Divide sheets based on the specified limit manually

OFF = Do not compile a booklet

Where *value2* is one of the following:

RIGHT = Right to left page order binding

LEFT = Left to right page order binding

Where int1 is:

1-9999 = Booklet dividing number for each set

Where int2 is:

1-9999 = Booklet total pages of document

RESOLUTION

PJL

@PJL SET RESOLUTION = value

Where value is:

600

BITS PER PIXEL

PΠ

@PJL SET BITSPERPIXEL = value

Where *value* is:

1 = 1 bit per pixel (per plane)

FORCE SHORT EDGE FEEDING

PJL

@PJL SET PAPERDIRECTION = value

Where *value* is one of the following:

SEF = Short Edge Feed

LEF = Long Edge Feed

JOB BASED ACCOUNTING / AUDITRON

PJL

@PJL SET JOBATTR = "@JOAU = string1"
@PJL SET JOBATTR = "@JOAP = string2"
@PJL SET JOBATTR = "@DAID = string3"

Where string1 is:

a maximum of 32 character (legal value: 20H-7EH) as job owner (Capital character & small character is distinguished) Where *string2* is:

a maximum of 12 character (legal value: 20H-7EH) as password without encryption. It can be null (zero length string) Where *string3* is:

a maximum of 32 character (legal value 20H-7EH) as account ID. It can be null (zero length string)

Dependencies/Caveats

- Locate all commands in the first 2,500 bytes of the job.
- To combine printer PCL 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>&I5X) and use letter size (<ESC>&I2A) is combined as: <ESC>&I5x2A
- 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.
- Valid media sizes for duplexing are between 128.0 x 140.0mm and 297.0 x 432.0mm
- Valid media sizes for stapling include A4 (210 x 297mm), A3 (297 x 420mm), B5 (182 x 257mm), B4 (257 x 364mm), Executive (7.25 x 10.5"), Letter (8.5 x 11"), 8.5 x 13", Legal (8.5 x 14"), Tabloid (11 x 17"), 16K (194 x 267mm), 8K (267 x 388mm), 16K (195 x 270mm), 8K (270 x 390mm) for Finisher A/SB. For Finisher SB, 8 x 10", 215 x 315mm, 11 x 15", A4 Cover, 9 x 11" are also valid.

Examples

Basic PJL Template

This section illustrates a standard PJL template that is used to access general print features as well as WorkCentre 7120 specific features. This template lists each feature and the syntax, both PCL commands and PJL, 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

Note:

This is a simple print job header specifying the output tray (MAINTRAY), Quantity needed (1), and Job Owner (Smith).

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=Smith" <CR><LF>

Note:

This is a Finishing Job header asking for the Stapling option that specifies the job will be sent to the Finisher Tray and stapled on the Top Left hand corner or the paper.

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>

Note:

This is a Finishing Job header asking for the Punch option that specifies the job will be send to the Finisher Tray, and the paper will be punched with two holes on the left hand side of the paper.

Example 3 Finishing Options (Punch)

<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET OUTBIN=OUTPIN101<CR><LF>
@PJL SET FINISH=ON<CR><LF>
@PJL SET PUNCH=LEFT<CR><LF>
@PJL SET JOBATTR="@PNHN=TWO"<CR><LF>

Note:

This is a Finishing Job header asking for the Stapling and Folding options that specifies the job will be send to the Booklet Tray with a Saddle Staple, folding on the outside, and divided every 5 sheets

Example 4 Finishing Options (Saddle stapling and folding)

<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET OUTBIN=BOOKLETTRAY<CR><LF>
@PJL SET FINISH=ON<CR><LF>
@PJL SET STAPLE=SADDLE<CR><LF>
@PJL SET JOBATTR="@FOLD=BIFOLDMULTIOUTSIDE"<CR><LF>
@PJL SET JOBATTR="@BKLT=MANUALDIVIDE"<CR><LF>
@PJL SET JOBATTR="@BKSG=LEFT"<CR><LF>
@PJL SET JOBATTR="@BKSG=LEFT"<CR><LF>
@PJL SET JOBATTR="@BKDN=5"<CR><LF>

Note:

This is a Finishing Job header asking for the Folding option with multiple pages. The job will be send to the Booklet Tray with no Staple, folding on the outside, and divided every 5 sheets.

Example 5 Finishing Options (Bi-Folding(multi page))

<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET OUTBIN=BOOKLETTRAY<CR><LF>
@PJL SET FINISH=NONE<CR><LF>
@PJL SET STAPLE=NONE <CR><LF>
@PJL SET JOBATTR="@FOLD=BIFOLDMULTIOUTSIDE"<CR><LF>
@PJL SET JOBATTR="@BKLT=MANUALDIVIDE"<CR><LF>
@PJL SET JOBATTR="@BKSG=LEFT"<CR><LF>
@PJL SET JOBATTR="@BKSG=LEFT"<CR><LF>
@PJL SET JOBATTR="@BKDN=5"<CR><LF>
@PJL SET JOBATTR="@BKDN=5"<CR><LF>
@PJL SET QTY=1<CR><LF>

Note:

This is a Finishing Job header asking for the Folding option with a single page. The job will be send to the Booklet Tray with no Staple, folding on the inside.

Example 6 Finishing Options (Bi-Folding(single page))

<ESC>%-12345X@PJL JOB MODE=PRINTER<CR><LF>
@PJL SET OUTBIN=BOOKLETTRAY<CR><LF>
@PJL SET FINISH=NONE<CR><LF>
@PJL SET STAPLE=NONE <CR><LF>
@PJL SET JOBATTR="@FOLD=BIFOLDINSIDE"<CR><LF>
@PJL SET JOBATTR="@BKSG=LEFT"<CR><LF>

Example 7 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>

Note:

This is a Secure Print job header with the password of "1234".

Example 8 Confidential (Secure) Print without encryption

<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>

Note:

This is aAccounting job header with the user name of Patricia, and no Password or Account ID".

Example 9 Job Based Accounting & Auditron

<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 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	Typeface	PCL Escape Command
Albertus	Medium	<esc>(<esc>(s1p12v0s1b4362T</esc></esc>
Albertus	Extra Bold	<esc>(<esc>(s1p12v0s4b4362T</esc></esc>
Antique Olive		<esc>(<esc>(s1p12v0s0b4168T</esc></esc>
Antique Olive	Bold	<esc>(<esc>(s1p12v0s3b4168T</esc></esc>
Antique Olive	Italic	<esc>(<esc>(s1p12v1s0b4168T</esc></esc>
Arial		<esc>(<esc>(s1p12v0s0b16602T</esc></esc>
Arial	Bold	<esc>(<esc>(s1p12v0s3b16602T</esc></esc>
Arial	Italic	<esc>(<esc>(s1p12v1s0b16602T</esc></esc>
Arial	Bold Italic	<esc>(<esc>(s1p12v1s3b16602T</esc></esc>
CG Omega		<esc>(<esc>(s1p12v0s0b4113T</esc></esc>
CG Omega	Bold	<esc>(<esc>(s1p12v0s3b4113T</esc></esc>
CG Omega	Italic	<esc>(<esc>(s1p12v1s0b4113T</esc></esc>
CG Omega	Bold Italic	<esc>(<esc>(s1p12v1s3b4113T</esc></esc>
CG Times		<esc>(<esc>(s1p12v0s0b4101T</esc></esc>
CG Times	Bold	<esc>(<esc>(s1p12v0s3b4101T</esc></esc>
CG Times	Italic	<esc>(<esc>(s1p12v1s0b4101T</esc></esc>
CG Times	Bold Italic	<esc>(<esc>(s1p12v1s3b4101T</esc></esc>
Clarendon Condensed		<esc>(<esc>(s1p12v4s3b4140T</esc></esc>
Coronet		<esc>(<esc>(s1p12v1s0b4116T</esc></esc>
Courier		<esc>(<esc>(s1p12v0s0b4099T</esc></esc>
Courier	Bold	<esc>(<esc>(s1p12v0s3b4099T</esc></esc>
Courier	Italic	<esc>(<esc>(s1p12v1s0b4099T</esc></esc>
Courier	Bold Italic	<esc>(<esc>(s1p12v1s3b4099T</esc></esc>
Courier PS		<esc>(<esc>(s0p12h0s0b24579T</esc></esc>
Courier PS	Oblique	<esc>(<esc>(s0p12h1s0b24579T</esc></esc>
Courier PS	Bold	<esc>(<esc>(s0p12h0s3b24579T</esc></esc>
Courier PS	Bold Oblique	<esc>(<esc>(s0p12h1s3b24579T</esc></esc>
Garamond	Antiqua	<esc>(<esc>(s1p12v0s0b4197T</esc></esc>
Garamond	Halbfett	<esc>(<esc>(s1p12v0s3b4197T</esc></esc>
Garamond	Kursiv	<esc>(<esc>(s1p12v1s0b4197T</esc></esc>
Garamond	Kursiv Halbfett	<esc>(<esc>(s1p12v1s1b4197T</esc></esc>
Helvetica		<esc>(<esc>(s1p12v0s0b24580T</esc></esc>
Helvetica	Oblique	<esc>(<esc>(s1p12v1s0b24580T</esc></esc>
Helvetica	Bold	<esc>(<esc>(s1p12v0s3b24580T</esc></esc>
Helvetica	Bold Oblique	<esc>(<esc>(s1p12v1s3b24580T</esc></esc>
Helvetica Narrow	·	<esc>(<esc>(s1p12v4s0b24580T</esc></esc>
Helvetica Narrow	Oblique	<esc>(<esc>(s1p12v5s0b24580T</esc></esc>
Helvetica Narrow	Bold	<esc>(<esc>(s1p12v4s3b24580T</esc></esc>
Helvetica Narrow	Bold Oblique	<esc>(<esc>(s1p12v5s3b24580T</esc></esc>
ITC Avant Garde	Book	<esc>(<esc>(s1p12v0s0b24607T</esc></esc>
ITC Avant Garde	Book Oblique	<esc>(<esc>(s1p12v1s0b24607T</esc></esc>
ITC Avant Garde	Demi	<esc>(<esc>(s1p12v0s2b24607T</esc></esc>
ITC Avant Garde	Demi Oblique	<esc>(<esc>(s1p12v1s2b24607T</esc></esc>
	1	, , , , , , , , , , , , , , , , , , , ,

Font Name	Typeface	PCL Escape Command
ITC Bookman	Light	<esc>(<esc>(s1p12v0s-3b24623T</esc></esc>
ITC Bookman	Light Italic	<esc>(<esc>(s1p12v1s-3b24623T</esc></esc>
ITC Bookman	Demi	<esc>(<esc>(s1p12v0s2b24623T</esc></esc>
ITC Bookman	Demi Italic	<esc>(<esc>(s1p12v1s2b24623T</esc></esc>
ITC Zapf	Chancery Medium Italic	<esc>(<esc>(s1p12v1s0b45099T</esc></esc>
ITC Zapf	Dingbats	<esc>(<esc>(s1p12v0s0b45101T</esc></esc>
Letter Gothic		<esc>(<esc>(s1p12h0s0b4102T</esc></esc>
Letter Gothic	Bold	<esc>(<esc>(s1p12h0s3b4102T</esc></esc>
Letter Gothic	Italic	<esc>(<esc>(s1p12h1s0b4102T</esc></esc>
Line Printer (Roman-8)		<esc>(8U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Line Printer (Latin-1)		<esc>(0U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Line Printer (PC-8)		<esc>(10U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Line Printer (PC-8 D/N)		<esc>(11U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Line Printer (PC-850)		<esc>(12U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Line Printer (Legal)		<esc>(1U<esc>(s0p16.67h8.5v0s0b0T</esc></esc>
Marigold		<esc>(<esc>(s1p12v0s0b4297T</esc></esc>
New Century Schoolbook	Roman	<esc>(<esc>(s1p12v0s0b24703T</esc></esc>
New Century Schoolbook	Italic	<esc>(<esc>(s1p12v1s0b24703T</esc></esc>
New Century Schoolbook	Bold	<esc>(<esc>(s1p12v0s3b24703T</esc></esc>
New Century Schoolbook	Bold Italic	<esc>(<esc>(s1p12v1s3b24703T</esc></esc>
Palatino	Roman	<esc>(<esc>(s1p12v0s0b24591T</esc></esc>
Palatino	Italic	<esc>(<esc>(s1p12v0s0b24591T</esc></esc>
Palatino	Bold	<esc>(<esc>(s1p12v0s0b24591T</esc></esc>
Palatino	Bold Italic	<esc>(<esc>(s1p12v0s0b24591T</esc></esc>
Symbol		<esc>(19M<esc>(s1p12v0s0b16686T</esc></esc>
SymbolPS		<esc>(19M<esc>(s1p12v0s0b45358T</esc></esc>
Times	Roman	<esc>(<esc>(s1p12h0s3b4102T</esc></esc>
Times	Italic	<esc>(<esc>(s1p12h0s3b4102T</esc></esc>
Times	Bold	esc>(<esc>(s1p12h0s3b4102T</esc>
Times	Bold Italic	<esc>(<esc>(s1p12h0s3b4102T</esc></esc>
Times New		<esc>(<esc>(s1p12v0s0b16901T</esc></esc>
Times New	Bold	<esc>(<esc>(s1p12v0s3b16901T</esc></esc>
Times New	Italic	esc>(<esc>(s1p12v1s0b16901T</esc>
Times New	Bold Italic	<esc>(<esc>(s1p12v1s3b16901T</esc></esc>
Univers Bold		<esc>(<esc>(s1p12v0s3b4148T</esc></esc>
Univers Bold	Italic	<esc>(<esc>(s1p12v1s3b4148T</esc></esc>
Univers Bold	Condensed	<esc>(<esc>(s1p12v4s3b4148T</esc></esc>
Univers Bold	Condensed Italic	<esc>(<esc>(s1p12v5s3b4148T</esc></esc>
Univers Medium		<esc>(<esc>(s1p12v0s0b4148T</esc></esc>
Univers Medium	Italic	<esc>(<esc>(s1p12v1s0b4148T</esc></esc>
Univers Medium	Condensed	<esc>(<esc>(s1p12v4s0b4148T</esc></esc>
Univers Medium	Condensed Italic	<pre><esc>(<esc>(s1p12v5s0b4148T</esc></esc></pre>
Wingdings		<pre><esc>(579L<esc>(s1p12v0s1b31402T</esc></esc></pre>
9411199		232 (3.32 esc (3.p120318311021

PostScript Feature List

Feature	Description
Copies	The number of copies to produce, either of each page individually or of the document as a whole, depending on the value of the Collation parameter.
Collation	A flag specifying how the output is to be organized when multiple copies are requested for a multiple-page document.
Duplex	Delivers two-sided output.
Tumble	Deliver two-sided output. Use combined with Duplex.
Media Class	Paper class (ex. normal, thick, recycled)
Media Color	Use this command to indicate the color of the media used to print.
Media Direction	This command specifies the edge of the input medium that will enter the imager first and across which data will be imaged. Values reflect positions relative to a canonical page in portrait orientation (width smaller than height).
Media Selection	Specify if you apply the strict setpagedevice rule to media selection.
Media Size	This command specifies the size of media on which to print.
Media Source	This command specifies the tray to supply the job's media.
Media Source from Bypass tray	This command indicates whether the input medium is to be fed from bypass tray.
Media Weight	Media weight. Unit: (g/) gram per square-meter
Output Location	Indicates the output bin where the print job is sent.
Image Enhancement	Specify whether you apply edge-smoothing to output after rendering
Toner Save	Use this command to control toner consumption when printing.
Halftone Screen Selection	This command specifies the screen type.
Offset	This feature provides a physical offset of hard copy that distinguishes between sets or stacks within a job.
Booklet	This command enables you to print documents as small booklets.
Punch	This command indicates hole punches for a print job on a device with hole punch capability.
Stapling	This command indicates use and location of staple(s).
Print Mode	This command sets the resolution and the color depth value.
Process Color Model	Select process color model (DeviceGray, DeviceRGB, DeviceCMYK,,,)
RGB Correction	Specify whether you apply RGB correction to the color conversion process
Gray Guaranteed	Specify whether to convert RGB black (R=G=B) to pure black for text and graphics objects.
Gamma Correction	Specify gamma value for RGB color conversion
CMYK Correction	Specify whether you apply CMYK correction to the color conversion process
White Point	Specify White Point of Client side
RGB Space	Specify RGB Space for RGB correction
Brightness	Specify brightness of output color
Separations	Specify whether multiple color separations are generated for each page of output.
Separation Color Names	Specify the process colorant name.
Separation Order	Specify the order of process colorant name.
Use CIE Color	Specify if you apply CIE-based color space through color conversion
Job Name	These commands are the same as the 'PCL/PJL Implementation'. Please refer the
Job Type (Secure Print / Proof Print / Box Print)	PCL/PJL section.
Job Based Accounting	
Auditron	
Delay Print	
Banner Sheet	

PostScript Implementation

This section describes the PostScript commands required to access specific WorkCentre features. This table lists each feature and the PostScript syntax that is required to use the feature. Following this table are some examples of how to use these commands and what the PostScript file looks like. (* denotes the default value)

COPIES

<</NumCopies *value* >> setpagedevice

Where *value* is one of the following:

1 to 9999 = number of copies

null = Not specified*

COLLATION

<</Collate value >> setpagedevice

Where *value* is one of the following:

true = collated

false = uncollated*

DUPLEX

<</Duplex *value*>> setpagedevice

Where *value* is one of the following:

true = Duplex

false = Simplex*

TUMBLE

<</Tumble value>> setpagedevice

This feature is effective only in conjunction with that Duplex is true

Where *value* is one of the following:

true = Tumble (Short edge binding Duplex)

false = Duplex (Long edge binding Duplex)*

MEDIA SOURCE

<</MediaPosition int >> setpagedevice

Where *int* is one of the following:

- **0** = Tray1
- **1** = Tray2
- **2** = Tray3
- **3** = Tray4

null = Auto*

MEDIA SOURCE FROM BYPASS TRAY

<</ManualFeed *value*>> setpagedevice

Where *value* is one of the following:

true = Feed paper from Bypass Tray

false = Feed paper from a tray other than Bypass Tray*

MEDIA CLASS		
<> setpagedevic	e	
Where <i>string</i> is one of the following or	null*:	
coating1 = Lightweight Glossy Cardstock	stationary side2 =Plain Reload	thick2[D] = Cardstock D
coating1 side2 = Lightweight Glossy Cardstock Reloaded	thick1 = Lightweight Cardstock	thick2[S] = Cardstock S
coating2 = Glossy Cardstock	thick1[A] = Lightweight Cardstock A	thick2 side2 = Cardstock Reloaded
coating2 side2 = Glossy Cardstock Reloaded	thick1[B] = Lightweight Cardstock B	thick2 side2[A] = Cardstock Reloaded A
coating3 = Heavyweight Glossy Cardstock	thick1[C] = Lightweight Cardstock C	thick2 side2[B] = Cardstock Reloaded B
coating3 side2 = Heavyweight Glossy Cardstock R	thick1[S] = Lightweight Cardstock S	thick2 side2[C] = Cardstock Reloaded C
envelope = Envelope	thick1 side2 = Lightweight Cardstock Reloaded	thick2 side2[D] = Cardstock Reloaded D
fine = Bond	thick1 side2[A] = Lightweight Cardstock Reloaded A	thick2 side2[S] = Cardstock Reloaded S
holed = Hole Punched	thick1 side2[B] = Lightweight Cardstock Reloaded B	thick3 = Heavyweight Cardstock
label = Labels	thick1 side2[C] = Lightweight Cardstock Reloaded C	thick3 side2 = Heavyweight Cardstock Reloaded
letterhead = Letterhead	thick1 side2[S] = Lightweight Cardstock Reloaded S	user1 = Custom 1
other = Other	thick2 = Cardstock	user2 = Custom 2
preprinted = Pre-Printed	thick2[A] = Cardstock A	user3 = Custom 3
recycled = Recycled	thick2[B] = Cardstock B	user4 = Custom 4
stationary = Plain	thick2[C] = Cardstock C	user5 = Custom 5

MEDIA COLOR

<</MediaColor (*string*) >> setpagedevice

White, blue, yellow, green, pink, ivory, gray, buff, goldenrod, red, orange, custom1, custom2, custom3, custom4, custom5, transparent, other

MEDIA SELECTION

<</DeferredMediaSelection *value*>> setpagedevice

Where *value* is one of the following:

true = Deferred media selection by output device (more powerful and flexible media selection)*

false = Immediate media selection by strict setpagedevice operator

To select the appropriate media when using MediaClass / Staple / Punch feature, *value* must be set to true intentionally in the beginning of header.

MEDIA SIZE

<< /PageSize [X Y] >> setpagedevice

where \boldsymbol{X} \boldsymbol{Y} are the points from table below.

Media	PS Points	Media	PS Points
A5	[420 595]	8.5 x 13"	[612 936]
(148 x 210mm)			
A4	[595 842]	Legal	[612 1008]
(210 x 297mm)		(8.5 x 14")	
A3	[842 1191]	Tabloid	[792 1224]
(297 x 420mm)		(11 x 17")	
B5	[516 729]	16K	[550 757]
(182 x 257mm)		(194 x 267mm)	
B4	[729 1032]	8K	[757 1100]
(257 x 364mm)		(267 x 388mm)	
Statement	[396 612]	16K	[553 765]
(5.5 x 8.5")		(195 x 270mm)	
Executive	[522 756]	8K	[765 1106]
(7.25 x 10.5")		(270 x 390mm)	
Letter	[612 792]		
(8.5 x 11")			

The following paper sizes are only available with Bypass tray.

Media	PS Points	Media	PS Points
A6	[297 420]	Postcard	[420 567]
(105 x 148mm)		(148 x 200mm)	
B6	[363 516]	Postcard	[288 432]
(128 x 182mm)		(4 x 6")	
8 x 10"	[576 720]	5 x 7"	[360 504]
215 x 315mm	[609 892]	Envelope	[340 666]
		(120 x 235mm)	
11 x 15"	[792 1080]	No. 10 Envelope	[297 684]
		(4.1 x 9.5")	
A4 Cover	[632 842]	Monarch Envelope	[279 540]
(223 x 297mm)		(3.9 x 7.5")	
9 x 11"	[648 792]	DL Envelope	[312 624]
		(110 x 220mm)	
Postcard	[283 420]	C5 Envelope	[459 649]
(100 x 148mm)		(162 x 229mm)	

MEDIA WEIGHT

<</MediaWeight *real* >> setpagedevice

Where real is in g/ m^2 (gram per square-meter) or \textit{null}^*

(MediaWeight will not affect tray selection.)

OUTPUT LOCATION

<</OutputType (string)>> setpagedevice

Where *string* is one of the following or **null***:

CENTER TRAY1 = Center Tray

CENTER TRAY2 = Center Tray - Upper

FINISHER TRAY = Finisher Tray (w/ A-Finisher or SB-Finisher)

BOOKLET TRAY = Right Bottom Tray(Booklet Maker) (w/ SB-Finisher and booklet module)

IMAGE ENHANCEMENT

<</PostRenderingEnhance true

/PostRenderingEnhanceDetails

<< /Type 32 /REValue int >> >> setpagedevice

Where *int* is one of the following:

- 0 = No image enhancement
- 1 = Activate image enhancement*

TONER SAVER

<</PostRenderingEnhance true

/PostRenderingEnhanceDetails

<< /Type 32 /TonerSaver int >> >> setpagedevice

Where *int* is one of the following:

- 0 = No toner saving*
- 1 = Lighten output density, toner saving

HALFTONE SCREEN SELECTION

<</PostRenderingEnhance true

/PostRendering Enhance Details

<< /Type 32 /TonerSaver int >> > setpagedevice

Where *int* is one of the following:

- 0 = No toner saving*
- 1 = Lighten output density, toner saving

OFFSET

<//Jog *int* >> setpagedevice

Where *value* is one of the following:

true = collated

false = uncollated*

BOOKLET (with SB-Finisher and booklet module)

<</Booklet value1

/BookletDetails << /Type 3

/StapleType int

/PrintInside value2

>>

>>

setpagedevice

Where *value1* is one of the following:

true = Do Booklet.

false = Do not Booklet*

Where *int* is one of the following:

0 = Do not file on inside*

1 = File on inside.

Where *value2* is one of the following:

true = Print on inside*

false = Print on outside

This feature is effective only in conjunction with that StapleType is 0.

PUNCH (with SB-Finisher)

<</Punch int1

/PunchDetails << /Type 5

/Position int2

/Numholes int3 >>

>>

setpagedevice

Where *int1* is one of the following:

0 = Do not punch*

3 = Do punch by set unit.

Where *int2* is one of the following:

0 = topside

1 = bottom side

2 = left side

3 = right side

Where int3 is one of the following:

2 = 2 holes*

3 = 3 holes

4 = 4 holes

STAPLING (with A-Finisher or SB-Finisher)

<</Staple int1

/StapleDetails << /Type 7

/Location int2 >>

>>

setpagedevice

Where *int1* is one of the following:

- 0 = Do not staple*
- **3** = Staple at the end of each set

Where *int2* is one of the following:

- 0 = top-left-single*
- 1 = bottom-left-single
- 2 = top-right-single
- **3** = bottom-right-single

The following are supported with the SB-Finisher:

- 4 = top-double
- 5 = bottom-double
- **6** = left-double
- 7 = right-double

PRINT MODE

<</HWResolution [x y] /DeviceRenderingInfo << /Type 26 /ValuesPerColorComponent int1 >> >> setpagedevice

Where combination of x, y and int1 is one of the following:

x y int1 = ...

600 600 2 = 600x600dpi 1bit/color*

600 600 16 = 600x600dpi 4bits/color

PROCESS COLOR MODEL

<</ProcessColorModel name >> setpagedevice

Where *name* is one of the following:

/DeviceGray

/DeviceRGB (with Separations true)

/DeviceCMYK

/DeviceCMY (with Separations true)

/DeviceRGBK (with Separations true)

This feature is effective only in conjunction with that StapleType is 0.

RGB CORRECTION

<</DeviceRenderingInfo <<

/Type 26

/RGBCorrection int >>

>> setpagedevice

Where *int* is one of the following:

- 0 = do not correct
- 1 = for photograph
- 2 = for WEB page
- 3 = standard correction*
- 4 = for presentation document
- **5** = CAD
- **6** = POP
- 10 = Perceptual
- **11** = Saturation
- 12 = Relative colorimetric
- **13** = Absolute colorimetric

GRAY GUARANTEE

<</DeviceRenderingInfo <<

/Type 26

/RGBToK int >>

>> setpagedevice

Where *int* is one of the following:

- **0** = No gray guaranteed*
- 1 = Gray guaranteed

GAMMA CORRECTION

<</DeviceRenderingInfo <<

/Type 26

/GammaCorrection int >>

>> setpagedevice

Where *int* is one of the following:

- **0** = Do not correct
- **1** = Gamma 1.0
- **2** = Gamma 1.4
- 3 = Gamma 1.8*
- **4** = Gamma 2.2
- **5** = Gamma 2.6

CMYK CORRECTION

<</DeviceRenderingInfo <<

/Type 26

/CMYKCorrection int >>

>> setpagedevice

Where *int* is one of the following:

- 0 = Don't correct*
- 1 = JapanColor2001(Art)
- 2 = JapanColor2001(Coat)
- 3 = JapanColor2001(Mat)
- 4 = EuroScale(Art)
- 5 = EuroScale(Coat)
- 6 = EuroScale(Mat)
- 7 = SWOP-Coated

RGBSPACE

<</DeviceRenderingInfo <<

/Type 26

/RGBSpace int >>

>> setpagedevice

Where *int* is one of the following:

0 = sRGB*

1 = AdobeRGB

WHITEPOINT

<</DeviceRenderingInfo <<

/Type 26

/WhitePoint int >>

>> setpagedevice

Where *int* is one of the following:

- 0 = 5000K(D50)
- 1 = 6500K(D65)*
- **2** = 9300K

BRIGHTNESS

<</DeviceRenderingInfo <<

/Type 26

/Brightness int >>

>> setpagedevice

Where *int* is one of the following:

- 5 = Bright(+5)
- **4** = Bright(+4)
- 3 = Bright(+3)
- **2** = Bright(+2)
- 1 = Bright(+1)
- 0 = Normal*
-
- **-1** = Dark(-1)
- **-2** = Dark(-2)
- -3 = Dark(-3)
- -4 = Dark(-4)
- -5 = Dark(-5)

SEPARATIONS

<</Separations value >> setpagedevice

Where *value* is one of the following:

true = Multiple color separations will be generated for each page of output.

false = All colorants will be combined into a single composite page on a single sheet of physical medium*

SEPARATION COLOR NAMES

<</SeparationColorNames *value*>>>> setpagedevice

Where *value* is an array.

Legal element values are the process colorant names implied by the process color model.

Valid colorant names for each process color model are like the following in case of separation

DeviceCMYK = Cyan, Magenta, Yellow, Black

DeviceCMY = Cyan, Magenta, Yellow

DeviceRGB = Red, Green, Blue

DeviceRGBK = Red, Green, Blue, Gray

DeviceGray = Gray

SEPARATION ORDER

<</SeparationOrder *value*>> setpagedevice

Where *value* is an array.

Legal element values are the process colorant names implied by the process color model.

USE CIE COLOR

<</UseCIEColor value>> setpagedevice

Where *value* is one of the following:

true = Re-map each color from device color space to device independent's CIEbased color space

false = Do not re-map color*

Dependencies/Caveats

- All DSC (Document Structure Convention) comments are ignored and not interpreted.
- Valid media sizes for duplexing are between [362 x 396] and [842 x 1224] (point) or all sizes that can be fed from tray1 4.
- Valid media sizes for stapling include A4 (210 x 297mm), A3 (297 x 420mm), B5 (182 x 257mm), B4 (257 x 364mm), Executive (7.25 x 10.5"), Letter (8.5 x 11"), 8.5 x 13", Legal (8.5 x 14"), Tabloid (11 x 17"), 16K (194 x 267mm), 8K (267 x 388mm), 16K (195 x 270mm), 8K (270 x 390mm) for Finisher A/SB. For Finisher SB, 8 x 10", 215 x 315mm, 11 x 15", A4 Cover, 9 x 11" are also valid.
- Valid media classes for duplex are Bond, Plain, Recycled, Custom 1-5, Hole Punched, Letterhead, Pre-Printed, Other, Lightweight Cardstock (including A-S), Lightweight Glossy Cardstock.
- Valid media classes for staple are Bond, Plain, Plain Reload, Recycled, Custom 1-5, Hole Punched, Letterhead, Pre-Printed, Other, Lightweight Cardstock (including A-S), Lightweight Cardstock Reloaded (including A-S), Cardstock (including A-S), Cardstock Reloaded (including A-S), Heavyweight Cardstock, Heavyweight Cardstock Reloaded, Lightweight Glossy Cardstock, Lightweight Glossy Cardstock Reloaded, Heavyweight Glossy Cardstock, and Heavyweight Glossy Cardstock R are also valid.

Sample PostScript Headers

Example 1 - Simple Print

%!PS

Note:

This example shows:

- Letter paper
- Duplex
- 10 copies with collation
- Stapling with leftupper single and finisher tray as output bin

Example 2 - Header for Finishing

(Letter paper, duplex, 10 copies with collation, stapling with left-upper single and finisher tray for output bin)

%!PS

- << /DeferredMediaSelection true >> setpagedevice
- <</PageSize [612 792]>>setpagedevice
- <</Duplex true /Tumble false>>setpagedevice
- <</OutputType (FINISHER TRAY)>>setpagedevice
- <</Collate true>>setpagedevice
- <</NumCopies 10>>setpagedevice
- <</Staple 3 /StapleDetails << /Type 7 /Location 0 >> >>setpagedevice

Supported PostScript Fonts

Font Name	Typeface	Font Name	Typeface
Albertus	T. 1.	GillSans	Condensed
Albertus	Italic	GillSans	ExtraBold
Albertus	Light	GillSans	Italic
AntiqueOlive	Roman	GillSans	Light
AntiqueOlive	Italic	GillSans	LightItalic
AntiqueOlive	Bold	Goudy	Oldstyle
AntiqueOlive	Compact	Goudy	Oldstyle Italic
Apple	Chancery	Goudy	Bold
Arial		Goudy	Bold Italic
Arial	Italic	Goudy	Extra Bold
Arial	Bold	Helvetica	
Arial	Bold Italic	Helvetica	Bold
ITC Avant Garde Gothic	Book	Helvetica	Bold Oblique
ITC Avant Garde Gothic	Book Oblique	Helvetica	Condensed
ITC Avant Garde Gothic	Demi	Helvetica	Condensed Bold
ITC Avant Garde Gothic	Demi Oblique	Helvetica	Condensed Bold Oblique
Bodoni	Roman	Helvetica	Condensed Oblique
Bodoni	Italic	Helvetica	Narrow
Bodoni	Bold	Helvetica	Narrow Bold
Bodoni	Bold Italic	Helvetica	Narrow Bold Oblique
Bodoni	Poster	Helvetica	Narrow Oblique
Bodoni	Poster Compressed	Helvetica	Oblique
ITC Bookman	Light	Hoefler Text	Black
ITC Bookman	Light Italic	Hoefler Text	Black Italic
ITC Bookman	Demi	Hoefler Text	Italic
ITC Bookman	Demi Italic	Hoefler	Ornaments
Carta		Hoefler Text	
Chicago		Joanna	
Clarendon	Roman	Joanna	Bold
Clarendon	Bold	Joanna	Bold Italic
Clarendon	Light	Joanna	Italic
Cooper Black		Letter Gothic	
Cooper Black	Italic	Letter Gothic	Bold
Copperplate Gothic	32BC	Letter Gothic	Bold Slanted
Copperplate Gothic	33BC	Letter Gothic	Slanted
Coronet		ITC Lubalin Graph	Book
Courier		ITC Lubalin Graph	Book Oblique
Courier	Bold	ITC Lubalin Graph	Demi
Courier	BoldOblique	ITC Lubalin Graph	Demi Oblique
Courier	Oblique	Marigold	·
Eurostile	Medium	ITC Mona Lisa	Recut
Eurostile	Bold	Monaco	
Eurostile	Extended No. 2	New Century Schoolbook	Bold
Eurostile	Bold Extended No. 2	New Century Schoolbook	Bold Italic
Geneva		New Century Schoolbook	Italic
GillSans		New Century Schoolbook	Roman
GillSans	Bold	New York	
GillSans	Condensed Bold	OCR-B Letterpress M	
GillSans	BoldItalic	Optima	Roman
		•	

Font Name Optima	Typeface Bold	Font Name Times New Roman	Typeface Italic
Optima	Bold Italic	Times New Roman	ituiic
Optima	Italic	Univers	45 Light
Oxford		Univers	45 Light Oblique
Palatino	Bold	Univers	55
Palatino	Bold Italic	Univers	55 Oblique
Palatino	Italic	Univers	65 Bold
Palatino	Roman	Univers	65 Bold Oblique
Stempel Garamond	Bold	Univers	57 Condensed
Stempel Garamond	Bold Italic	Univers	57 Condensed Oblique
Stempel Garamond	Italic	Univers	67 Condensed Bold
Stempel Garamond	Roman	Univers	67 Condensed Bold
Symbol			Oblique
Tekton	Regular	Univers	53 Extended
Times	Bold	Univers	53 Extended Oblique
Times	Bold Italic	Univers	63 Extended Bold
Times	Italic	Univers	63 Extended Bold
Times	Roman		Oblique
Times New Roman	Bold Italic	Wingdings	
Times New Roman	Bold	ITC Zapf	Chancery Medium Italic
		ITC Zapf	Dingbat

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.