

TTP/TDP 243/342

THERMAL TRANSFER / DIRECT THERMAL
BAR CODE PRINTER

USER'S
MANUAL

CONTENTS

- 1. PRODUCT INTRODUCTION 1**
 - 1.1 Compliances 1
 - 1.2 Warranty Information 1
 - 1.2.1 Thermal Print Head 2
 - 1.2.2 Warranty Service Procedures 2
 - 1.2.3 General Warranty Provisions 2
 - 1.2.4 Limitation of Liability 3
- 2. GETTING STARTED..... 4**
 - 2.1 Unpacking and Inspection 4
 - 2.2 Equipment Checklist..... 4
 - 2.3 Printer Parts..... 5
 - 2.4 External Label Roll Mount 8
 - 2.5 Buttons and Indicators..... 9
- 3. SET UP..... 10**
 - 3.1 Setting Up the Printer 10
 - 3.2 Loading Label and Tag Stock..... 10
 - 3.3 Self-Peeling Function 13
 - 3.4 Ribbon Loading Instructions..... 15
 - 3.5 Install External Label Roll Mount..... 18
 - 3.6 Install Memory Module 19
 - 3.7 Self Test 20
 - 3.8 Dump Mode 21
- 4. USING TTP-243/342 22**
 - 4.1 Power-on Utilities 22
 - 4.1.1 Self Test Utility 22
 - 4.1.2 Gap Sensor Calibration Utility..... 22
 - 4.1.3 Printer Initialization..... 23
 - 4.2 Error Messages 24
 - 4.3 Troubleshooting Guide 25
- 5. SPECIFICATIONS, OPTIONS, & SUPPLIES 26**
 - 5.1 Specifications 26
 - 5.1.1 Printer 26
 - 5.1.2 Indicators and Buttons..... 26
 - 5.1.3 Communication Interface..... 26
 - 5.1.4 Power Requirements 26
 - 5.1.5 Environment 27

5.1.6 Printer Body.....	27
5.2 Options	27
5.3 Supplies.....	28
5.3.1 Label Stock.....	28
5.3.2 Ribbon	28

1. PRODUCT INTRODUCTION

Thank you very much for purchasing Taiwan Semiconductor TTP 243/342 bar code printer. The attractive desktop printer delivers superior performance at an economical price. Both powerful and easy-to-use, TTP 243/342 printer is your best choice among desktop direct thermal and thermal transfer label printers.

TTP 243/342 printer offers both thermal transfer and direct thermal printing at selectable speeds of 1.5, 2.0 and 3.0 inches per second. It can accept a wide range of media, including roll feed, die-cut, and fan-fold labels or tags for both thermal transfer and direct thermal printing. All of the most frequently used bar code formats are available. Fonts and bar codes can be printed in any one of four directions. TTP 243/342 printer provides a choice of five different sizes of alphanumeric fonts. By using font multiplication, an even greater range of sizes is possible. Smooth fonts can be downloaded from the user friendly label design software. In addition, TTP 243/342 is capable of independently executing BASIC programming functions, including arithmetic, logical operation, loop, flow-control and file management, among others. This programming capability provides the greatest efficiency in label printing. The status of printer and error messages may either be printed out or viewed on a monitor by means of the RS-232 connection.

1.1 Compliances

CE, FCC, UL, CUL, TÜV-GS, CNS

1.2 Warranty Information

Taiwan Semiconductor warrants to the customer that under normal use and service the bar code printer (with the exception of the print head) purchased hereunder shall be free from defects in material and workmanship for a period of one year, from the date of shipment by Taiwan Semiconductor.

Expendable items or parts such as labels, ribbons are not covered by this warranty. This warranty does not cover equipment or parts which has been misused, altered, neglected, carelessly handled, or used for purposes other than those for which the printer was manufactured. This warranty also does not cover loss, damages resulting from accident, or damages resulting from unauthorized service.

1.2.1 Thermal Print Head

The warranty of the thermal print head is limited to ninety days (90) from the date of shipment to buyer. The warranty does not cover thermal print head which have been misused, altered, neglected, handled carelessly, or damaged due to improper cleaning or unauthorized repairs.

1.2.2 Warranty Service Procedures

If defect should occur during the warranty period, the defective unit shall be returned, freight and insurance prepaid, in the original shipping container to your purchased reseller or distributor. Include a contact name, action desired, and a detailed description of the problem and examples when possible. We shall not be responsible for any loss or damages incurred during shipping. Any warranty repairs to be performed by your purchased reseller or distributor shall be subject to said company' s confirmation that such product meets warranty guidelines. In the event of a defect covered by its warranty.

1.2.3 General Warranty Provisions

Taiwan Semiconductor makes no warranty as to the design, capability, capacity, or suitability of any of its hardware, supplies or software. Software is licensed on an "as is" basis without warranty.

Except and to the extent expressly provided in this warranty and in lieu of all other warranties, expressed or implied, including, but not limited to any warranties of merchantability or fitness for a particular product.

Purchaser shall be solely responsible for the selection, use, efficiency and suitability of Taiwan Semiconductor' s products.

1.2.4 Limitation of Liability

In no event shall Taiwan Semiconductor be liable to purchaser for any indirect, special, or consequential damages or lost profits arising out of or relating to Taiwan Semiconductor's products, or if the performance or a breach thereof, even if Taiwan Semiconductor has been advised of the possibility thereof. Taiwan Semiconductor's liability, if any, to the purchaser or to the customers of purchaser hereunder shall in no event exceed the total amounts paid to Taiwan Semiconductor hereunder by the purchaser for a defective product.

In no event shall Taiwan Semiconductor be liable to purchaser for any damages resulting from or related to any failure or delay of Taiwan Semiconductor in the delivery or installation of the computer hardware, supplies, or software in the performance of any services.

The remedies set forth here are the sole and exclusive remedies available to any person for any damages of any kind and nature including incidental, consequential, or special, whether arising from warranty (including implied warranties), contract, negligence, tort or otherwise. In the event that any implied warranties (including but not limited to the implied warranties of merchantability and fitness for a particular purpose) are found to exist, such warranties are limited in duration to the period of the warranties.

2. GETTING STARTED

2.1 Unpacking and Inspection

The printer has been specially packaged to withstand damage in the shipping process. However, for fear that unexpected damage might occur, upon receiving the bar code printer, carefully inspect the package and the device. In case of evident damage, contact the carrier directly to specify the nature and extent of the damage. Please retain the packaging materials in case you need to reship the printer.

2.2 Equipment Checklist

- TTP 243/342 bar code printer unit
- One sample roll of plain label stock and wax ribbon (Not provided for E series printers)
- Ribbon paper core
- Ribbon supply/rewind spindle (2 pcs.)
- Label supply roll spindle
- External label roll mount/spindle (Not provided for E series printers)
- Power supply
- Power cord
- Centronics interface cable (Not provided for E series printers)
- Quick installation guide
- Windows driver
- Label design software

Separately purchased items may also be included. These additional items may include:

- Label
- Ribbon
- Memory module
- Cutter (Unavailable on E series printers)
- Portable LCD keyboard

If any parts are missing, please contact the Customer Service Department of your purchased reseller or distributor.

2.3 Printer Parts

Figure 1. Top front view

1. Cover Release Button
2. PWR., ON-LINE and ERR. Indicators
3. PAUSE Button
4. FEED Button
5. Label Dispense Opening
6. Backing Paper Opening (for use with self-peeling function)

Figure 2. Interior view

1. Printer Cover (in open position)
2. Label Supply Roll Spindle
3. Fixing Tabs
4. Ribbon Mechanism
5. Ribbon Supply Spindle
6. Ribbon Rewind Spindle
7. Printer Carriage Release Lever
8. Backing Paper Opening
9. Detachable Front Panel
10. PAUSE Button
11. PWR., ON-LINE, ERR. Indicators
12. FEED Button
13. Peel-Off Sensor
14. Memory Module Slot (with cover on)

Figure 3. Rear view

1. Power On/Off Switch
2. Power Supply Connector
3. RS-232 DB-9 Interface Connector
4. Centronics Interface Connector
5. Label Insert Opening (for use with external labels)

2.4 External Label Roll Mount

Figure 4. External label roll mount

2.5 Buttons and Indicators

PWR. (POWER) Indicator

The green **PWR.** indicator illuminates when the **POWER** switch is turned on.

ON-LINE Indicator

The green **ON-LINE** indicator illuminates when the printer is ready to print. When **PAUSE** button is pressed, the **ON-LINE** indicator flashes.

ERR. Indicator (Error/Paper Empty)

The red **ERR.** indicator illuminates in the event of a printer error, such as memory error, syntax error, and so forth. For a full list of error messages, please refer to section 4.2, Error Messages.

PAUSE Button

The **PAUSE** button allows the user to stop a print job and then continue the printing with a second depression of the button. By pressing the **PAUSE** button: (1) the printer stops printing after the printing label, (2) the **PAUSE** LED flashes, and (3) the printer will hold all data in memory. This allows for trouble-free replacement of label stock and thermal transfer ribbon. A second depression of the **PAUSE** button will restart the printer.

Note: If the PAUSE button is held down for more than 3 seconds, the printer will be reset and all data of the previous printing job will be lost.

FEED Button

Press the **FEED** button to feed the label to the beginning of the next label.

3. SET UP

3.1 Setting Up the Printer

1. Place the printer on a flat, secure surface.
2. Make sure the **POWER** switch is off.
3. Connect the printer to the computer mainframe with the provided RS-232C or Centronics cable.
4. Plug the power cord into the power supply connector at the rear of the printer, and then plug the power cord into a properly grounded receptacle.

3.2 Loading Label and Tag Stock

1. Open the printer cover
2. Disengage the printer carriage by pulling the printer carriage release lever on the left side of the platen.
3. Slide the label supply roll spindle through the core of a label roll and attach the fixing tabs onto the spindle.
4. Place the label roll into the label roll mount. Feed the label under the carriage and over the platen.
5. Adjust the label guide to fit the width of the media.
6. Engage the printer carriage.
7. Wind the label roll until it becomes adequately taut.
8. Close the printer cover and press the **FEED** button three or four times until the green **ON-LINE** indicator illuminates.
9. When the printer is out of ribbon or media, the **ON-LINE** LED will not illuminate and the **ERR.** LED will flash. Reload the ribbon or media without turning off the printer power. Press the **FEED** button three or four times until the **ON-LINE** LED illuminates. The printing job will be resumed without data loss.

Figure 5. Inserting label supply roll into label roll mount

1. Label Supply Roll Spindle
2. Label Roll Mount
3. Label Roll
4. Fixing Tabs

Figure 6. Feed labels through adjustable label guide

1. Printer Carriage Release Lever
2. Platen
3. Label Media
4. Adjustable Label Guide

3.3 Self-Peeling Function

To employ the self-peeling function, load the label stock according to the following steps.

1. Remove the front panel.
2. Tear off the foremost one or two labels of the label stock, as befits the case. Feed the backing paper between the platen and the white “self-peeling” roller, as shown in Figure 7.
3. Feed the backing paper through the backing paper opening in the front panel, as shown in Figure 8.
4. Put back the front panel.

Figure 7. Setting up printer for self-peeling function

1. Printer Carriage Release Lever
2. Platen
3. Self-Peeling Roller
4. Backing Paper

Note: It is recommended that the print speed be set at 2 inches (1.5 inches for TTP/TDP 342) per second when using the self peeling function of the printer.

Figure 8. Printer ready for self-peeling function

1. Printer Carriage Release Lever
2. Printer Front Panel
3. Backing Paper Opening
4. Backing Paper
5. Label

Note: The E series printers are not equipped with the self-peeling device.

3.4 Ribbon Loading Instructions

1. Place an empty paper core on the ribbon rewind spindle.
2. Install the ribbon on the ribbon supply spindle.
3. Disengage the printer carriage.
4. Pull the ribbon leader to the front from beneath the printer carriage. Attach the ribbon leader to the ribbon rewind paper core.
5. Rotate the ribbon rewind roller until the ribbon leader is thoroughly, firmly encompassed by the black section of the ribbon.
6. Engage the printer carriage.
7. Close the printer cover and press the **FEED** button until the green **ON-LINE** LED illuminates.

Figure 9. Placement of ribbon supply roll

1. Printer Carriage Release Lever
2. Ribbon Supply Spindle
3. Ribbon Rewind Spindle
4. Thermal Transfer Ribbon

Figure 10. Installation of label stock and thermal transfer ribbon

3.5 Install External Label Roll Mount

Figure 11. Installation of external label roll mount

1. External Label Roll Mount
2. Label Supply Roll Spindle
3. External Label Feed Opening
4. Fixing Tabs

3.6 Install Memory Module

1. Power off the printer.
2. Remove the cover.
3. Insert the memory module.
4. Put the cover back.
5. Turn on the power

Figure 12. Installation of memory module (Option)

1. Memory Module.
2. Cover.

3.7 Self Test

To initiate the self test mode, depress the **FEED** button while turning on the printer power. The printer will calibrate the label length. If the label gap is not detected within 7", the printer stops feeding labels and the media is treated as continuous paper. In self test, a check pattern is used to check the performance of the thermal print head. Following the check pattern, the printer prints internal settings as listed below:

1. Printer model and firmware version
2. Mileage (E series printers without this list item)
3. Flash times (E series printers without this list item)
4. Check sum
5. Serial port setting
6. Code page setting
7. Country code setting
8. Print speed setting
9. Print density setting
10. Label size setting
11. Gap (Bline) width and offset setting
12. Backing paper transparency
13. File list
14. Memory available

When the self test is completed, the printer enters the dump mode. Please turn the printer's power off and then on to resume normal printing.

```
PRINTER INFO
TTP243 VER 1.0B34
MILAGE(Km):0
FLASH TIMES:24
CHECK SUM:C8CD
SERIAL PORT:96,N,8,1
CODE PAGE:437
COUNTRY CODE:001
SPEED:2 INCH
DENSITY:09
SIZE:4.02,4.10
GAP(BLINE):0.00,0.00
TRANSPARENCE:05,05,05
*****
FILE LIST:
TOTAL MEMORY: 1920K BYTE
AVAIL MEMORY: 1887K BYTE
END OF FILE LIST
```

3.8 Dump Mode

After the self test, the printer enters the dump mode. In this mode, any characters sent from the host computer will be printed in two columns, as shown. The characters received will be shown in the first column, and their corresponding hexadecimal values, in the second. This is often helpful to users for the verification of programming commands or debugging of printer programs. Reset the printer by turning the **POWER** switch off and on.

```
*****
NOW IN DUMP MODE

DOWNLOAD "DE  44 4F 57 4E 4C 4F 41 44 20 22 44 45
MO2.BAS"  SI  4D 4F 32 2E 42 41 53 22 0D 0A 53 49
ZE 4.00,5.00 5A 45 20 34 2E 30 30 2C 35 2E 30 30
  CLS  SPEED 0D 0A 43 4C 53 0D 0A 53 50 45 45 44
  1.5  DENSIT 20 31 2E 35 0D 0A 44 45 4E 53 49 54
Y 10  DIRECT 59 20 31 30 0D 0A 44 49 52 45 43 54
ION 0  SET C  49 4F 4E 20 30 0D 0A 53 45 54 20 43
UTTER OFF  S  55 54 54 45 52 20 4F 46 46 0D 0A 53
ET DEBUG LAB 45 54 20 44 45 42 55 47 20 4C 41 42
EL  REFERENC 45 4C 0D 0A 52 45 46 45 52 45 4E 43
E 0,0  A=100  45 20 30 2C 30 0D 0A 41 3D 31 30 30
0  Y=100  FO  30 0D 0A 59 3D 31 30 30 0D 0A 46 4F
R I=1 TO 3 52 20 49 3D 31 20 54 4F 20 33 0D 0A
BARCODE 100,  42 41 52 43 4F 44 45 20 31 30 30 2C
Y, "39",96,1,  59 2C 22 33 39 22 2C 39 36 2C 31 2C
0,2,4,STR$(A  30 2C 32 2C 34 2C 53 54 52 24 28 41
)  A=A+1  Y=  29 0D 0A 41 3D 41 2B 31 0D 0A 59 3D
Y+150  NEXT  59 2B 31 35 30 0D 0A 4E 45 58 54 0D
PRINT 1  EO  0A 50 52 49 4E 54 20 31 0D 0A 45 4F
P  DEMO2 50 0D 0A 44 45 4D 4F 32 0D 0A
```

4. USING TTP 243/342

4.1 Power-on Utilities

There are three power-on utilities to set up and test TTP-243/342 hardware. These utilities are activated by pressing the **FEED** or **PAUSE** button and turning on the printer power simultaneously. The utilities are listed as below:

1. Self-test
2. Gap sensor calibration
3. Printer initialization

4.1.1 Self Test Utility

Install the label first. Press the **FEED** button and then turn on the printer power. Do not release the **FEED** button until the printer feeds labels. The printer performs the following items:

1. Calibrate label pitch
2. Print out thermal print head check pattern
3. Print the internal settings
4. Enter dump mode

Regarding the self-test and dump mode, please refer to section 3.7 "Self Test" and section 3.8 "Dump Mode" for more information.

4.1.2 Gap Sensor Calibration Utility

This utility is used to calibrate the sensitivity of gap sensor. Users may have to calibrate the gap sensor for two reasons:

1. The media is being changed to a new type.
2. Initialize the printer.

Note: The *ERR. LED* may flash if gap sensor is not calibrated properly.

Please follow the steps below to calibrate gap sensor:

1. Turn off the printer power and install blank labels (without any logo or character) on printer.
2. Hold down the **PAUSE** button then turn on printer power.
3. Release **PAUSE** button when the printer feeds labels. **Do not turn off printer power** until the printer stops and two green LEDs light on.

4.1.3 Printer Initialization

Printer initialization clears all downloaded files resident in flash memory, and sets printer parameters to default values.

Parameter	Default Value
MILEAGE*	Automatic
FLASH TIMES*	Automatic
CHECK SUM	Automatic
SERIAL PORT	96,N,8,1
CODE PAGE	437 (8 bit), USA (7 bit)
COUNTRY CODE	001
SPEED	2.0"/sec
DENSITY	09
SIZE	4, 2.5"
GAP(BLINE)	0.12, 0
TRANSPARANCY	05,05,05

* Parameters not available for E series printers

Please follow the steps below to initialize the printer:

1. Turn off the printer power.
2. Hold down the **PAUSE** and **FEED** buttons and turn on the printer power.
3. Do not release the buttons until the three LEDs flash in turn.

Note¹: Printing method (thermal transfer or thermal direct printing) will be set automatically at the activation of printer power.

Note²: When printer initialization is done, please calibrate the gap sensor again.

4.2 Error Messages

Syntax Error

The command format is incorrect.
The serial port setting is incorrect.

Out of Range

Numeric input is too large to be processed.
The input string is too long to be stored.
The size of the text or bar code exceeds that of the label.

Download Error

The download file format is incorrect.
There is not enough memory to store the file.

Stack Overflow

A mathematical expression is too complicated. Divide it into several expressions.
The nested routine is too deep.

Memory Error

Too many variables defined.

RS-232 Error

The serial port setting is incorrect.

File not Found

Cannot open the file specified. Download the file again.

Type Mismatch

Variable type mismatch.

Gap not Found

Cannot detect label gap. Calibrate the label again.

Clock Access Error

Can not read from / write to the real time clock.

4.3 Troubleshooting Guide

The following guide lists some of the most common problems that may be encountered when operating the TTP 243/342 bar code printer. If the printer still does not function after all suggested solutions have been invoked, please contact the Customer Service Department of your purchased reseller or distributor for assistance

Problem	Solution
Ribbon does not advance or rewind	Check the setting of print method. (SET RIBBON ON)
Poor print quality	Clean the thermal print head. Adjust the print density setting. Ribbon and media are not compatible.
Power indicator does not illuminate	Check the power cord, see whether it is properly connected.
ON-LINE indicator is off	Out of paper or out of ribbon Calibrate the sensitivity of gap sensor.
ERR. indicator is on	Command syntax is not correct. Rewind ribbon paper core is not installed. Serial port baud rate setting is not correct.
Continuous feeding when printing labels	Calibrate the gap sensor.

5. SPECIFICATIONS, OPTIONS, & SUPPLIES

5.1 Specifications

5.1.1 Printer

- Type: Direct thermal or thermal transfer
- Print speed: Selectable speeds of 1.5, 2.0 or 3.0 inches per second (1.5 or 2 inches per second for TTP/TDP 342)
- Resolution: 203 DPI (8 dots per mm) (300 DPI, or 12 dots per mm, for TTP/TDP 342)
- Font styles: Five alphanumeric fonts from 0.059"H (1.5 mm) to 0.23" (6.0 mm), expandable vertically and horizontally up to 8x. Smooth fonts may be downloaded from label design software
- Bar codes: Code 39, Code 93, Code 128 UCC, Code 128 (Subsets A, B and C), Codabar, Interleaved 2 of 5, EAN-8, EAN-13, UPC-A, UPC-E, EAN and UPC with 2 or 5 digit add-on, Postnet
- 2D bar codes: Maxicode, PDF-417, DataMatrix
- Graphics: Mono PCX format

5.1.2 Indicators and Buttons

- Indicators: PWR., ON-LINE, ERR.
- Buttons: POWER, PAUSE, FEED,

Note: The functions of buttons and LEDs can be redefined by commands.

5.1.3 Communication Interface

- Communications: RS-232C(DB-9) at 2400, 4800, 9600 or 19200 baud and standard Centronics interface.
- Character set: ANSI ASCII character set
- Word length: 7 or 8 data bits, 1 or 2 stop bits, even, odd or none parity.
- Handshaking: Xon/Xoff (on receive mode only) and DSR/DTR
- Input buffer: 60KB

5.1.4 Power Requirements

- Input voltage: Switching power, 110-240 VAC, 50-60 Hz
- Output voltage: 24 VDC
- Circuit protection: 2A maximum

5.1.5 Environment

- Operating temperature: 40°F to 104°F (5°C to 40°C)
- Storage temperature: 14°F to 140°F (-10°C to 60°C)
- Humidity: 10% to 95% non-condensing
- Ventilation: Free air movement

5.1.6 Printer Body

- Dimensions:
6.14"H x 9.13"W x 11.34"D (15.6 cm H x 23.2 cm W x 28.8 cm D); with external roll mount 17.95" D (45.6 cm D)
- Weight:
TTP 243/342: 6.0 lbs. (2.7 kg), or 6.5 lbs. (2.9 kg) with external roll mount
TDP 243/342: 5.2 lbs. (2.4 kg), or 5.8 lbs. (2.6 kg) with external roll mount

5.2 Options

A number of different options may be added to the TTP 243/342 bar code printer for even greater convenience and versatility. The available options include:

- Foreign character fonts, including Chinese, Japanese and others
- Expandable FLASH memory module
- Cutter
- Portable LCD keyboard

5.3 Supplies

5.3.1 Label Stock

TTP-243/342 is capable of both direct thermal and thermal transfer printing. Many different direct thermal or thermal transfer stocks can be used. Refer to the following list for specifications of compatible label media.

Media Specification	Label	Tag
Paper Width	Min. 1" (25.4 mm)	Min. 1" (25.4 mm)
	Max. 4.49" (114 mm)	Max. 4.49" (114 mm)
Paper Weight	Less than 240 g/m ²	
Length (Pitch)	0.4" (10 mm) ~ 90" (2286 mm)	0.4" (10 mm) ~ 90" (2286 mm)
Thickness	0.002" (0.05 mm) ~ 0.008" (0.20 mm)	
Max. Roll Diameter. (1" core)	Inner roll diameter. Max. 4.3" (110 mm) External roll diameter. Max. 8.4" (214 mm)	
Roll Up Method	Print surface is wound outside as standard	
Paper Core ID.	φ25.7± 0.3 mm	

5.3.2 Ribbon

Standard 300m by 60 or 110mm thermal transfer ribbons with wax, wax-resin, or resin coating (wound outside) are available from Taiwan Semiconductor. Of ribbon selection, it is recommended that the ribbon be at least as wide as the print media. Also, the ribbon end should be transparent.

TAIWAN SEMICONDUCTOR CO., LTD.

2F, No. 8, Alley 16, Lane 235, Pao, Chiao Rd., Hsin Tein, Taipei Hsien, Taiwan

TEL: +886-2-29174145

FAX: +886-2-29159741

E-mail: printer@mail2.ts.com.tw

Web Site: <http://www.ts.com.tw>

P/N: 39-0000061-10

REV. B