
For printer model:

Operator Manual

HR2 Series

Read this Operator Manual before using this product.
Keep this document available for future reference.

NOTE:

The printer complies with the requirements in Part 15 of FCC Rules for a Class B Computing Device.
Operating the printer in a residential area may cause unacceptable interference to radio and TV reception. If
the interference is unacceptable, you can reposition the equipment, which may improve reception.

Be sure to ask your SATO representatives about our maintenance
contracts to ensure peace of mind during your usage of SATO

products.

Please visit our SATO home page at www.satoworldwide.com for
extensive contact information of our worldwide SATO Group

Member Company closest to your location.

Copyrights
Any unauthorized reproduction of the contents of this document, in part or whole, is strictly prohibited.

Limitation of Liability
SATO Corporation and its subsidiaries in Japan, the U.S and other countries make no representations or
warranties of any kind regarding this material, including, but not limited to, implied warranties of
merchantability and fitness for a particular purpose. SATO Corporation shall not be held responsible for errors
contained herein or any omissions from this material or for any damages, whether direct, indirect, incidental or
consequential, in connection with the furnishing, distribution, performance or use of this material.

Specifications and contents in this document are subject to change without notice.

Trademarks

SATO is a registered trademark of SATO Corporation and its subsidiaries in Japan, the U.S. and other
countries. All other trademarks are the property of their respective owners.

Version: GBS-HR2-01rB-18-10-12OM

©2012 SATO Corporation.

All rights reserved.

Safety Precautions
Safety Precautions

Please read the following information carefully before installing and using the printer.

Pictographic Symbols
This instruction manual and the printer labels use a variety of pictographic symbols to facilitate safe and
correct use of the printer and to prevent injury to others and property damage. The symbols and meanings for
them are given below. Be sure to understand these symbols well before reading the main text.

Warning

Ignoring the instructions marked
by this symbol and erroneously
operating the printer could result
in death or serious injury.

Caution

Ignoring the instructions marked
by this symbol and erroneously
operating the printer could result
in injury or property damage.

 Warning
Do not set on an unstable area

• Do not set on an unstable
area, such as a wobbly table
or slanted area or an area
subject to strong vibration. If
the printer falls off or topples
over, it could injure someone.

Do not place containers full of water
or other liquid on the printer

• Do not place flower vases,
cups, or other containers
holding liquids, such as water
or chemicals, or small metal
objects near the printer. If they
are spilled and get inside the
printer, immediately turn off
the power switch, unplug the
power cord from the outlet,
and contact your SATO
reseller or technical support
center. Using the printer in this
condition could cause a fire or
electric shock.

Do not put objects inside the printer
• Do not insert or drop in metal

or burnable objects inside the
printer’s openings (cable
outlets, etc.). If foreign objects
do get inside the printer,
immediately turn off the power
switch, unplug the power cord
from the outlet, and contact
your SATO reseller or
technical support center.
Using the printer in this
condition could cause a fire or
electric shock.

Do not use other than the specified
voltage

• Do not use other than the
specified voltage. Doing so could
result in fire or electric shock.

Always ground the connections
• Always connect the printer’s

ground wire to a ground. Not
grounding the ground wire
could result in electric shock.

Handling of the power cord
• Do not damage, break, or

modify the power cord. Also,
do not place heavy objects on
the power cord, heat it, or pull
it because doing so could
damage the power cord and
cause a fire or electric shock.

• If the power cord becomes
damaged (core is exposed,
wires broken, etc.), contact
your SATO reseller or
technical support center.
Using the power cord in this
condition could cause a fire or
electric shock.

• Do not modify, excessively
bend, twist, or pull the power
cord. Using the power cord in
such a condition could cause a
fire or electric shock.

When the printer has been dropped or
broken

• If the printer is dropped or
broken, immediately turn off
the power switch, unplug the
power cord from the outlet,
and contact your SATO
reseller or technical support
center. Using the printer in this
condition could cause a fire or
electric shock.

Do not use the printer when some-
thing is abnormal about it

• Continuing to use the printer in
the event something is
abnormal about it, such as
smoke or unusual smells
coming from it, could result in
fire or electric shock.
Immediately turn off the power
switch, unplug the power cord
from the outlet, and contact
your SATO reseller or
technical support center for
repairs. It is dangerous for the
customer to try to repair it, so
absolutely do not attempt
repairs on your own.

Do not disassemble the printer
• Do not disassemble or modify

the printer. Doing so could
result in fire or electric shock.
Contact your SATO reseller or
technical support center to
conduct internal inspections,
adjustments, and repairs.

Example Pictographs

The pictograph means “Caution is required.” A specific
warning symbol is contained inside this pictograph (The sym-
bol at left is for electric shock).

The pictograph means “Should not be done.” What is spe-
cifically prohibited is contained in or near the pictograph (The
symbol at left means “Disassembly prohibited”).

The pictograph means “Must be done.” What is specifically
to be done is contained in the pictograph (The symbol at left
means “Unplug the power cord from the outlet”).
HR2 Series Operator Manual Page i

Safety Precautions
 Warning
Using the head cleaning fluid

• Use of flame or heat around
the head cleaning fluid is
prohibited. Absolutely do not
heat it or subject it to flames.

• Keep the fluid out of reach of
children to prevent them from
accidentally drinking it. If the
fluid is drunk, immediately
consult with a physician.

 Caution
Do not place in areas with high
humidity

• Do not place the printer in
areas with high humidity or
where condensation forms. If
condensation forms,
immediately turn off the power
switch and do not use the
printer until it dries. Using the
printer while condensation is
on it could result in electric
shock.

Carrying the Printer
• When moving the printer,

always unplug the power cord
from the outlet and check to
make sure all external wires
are disconnected before
moving it. Moving the printer
with the wires still connected
could damage the cords or
connecting wires and result in
a fire or electrical shock.

• Do not carry the printer with
paper loaded in it. The paper
could fall out and cause an
injury.

• When setting the printer on the
floor or a stand, make sure not
to get your fingers or hands
pinched under the printer feet.

Power supply
• Do not operate the power

switch or plug in/unplug the
power cord with wet hands.
Doing so could result in
electric shock.

Power cord
• Keep the power cord away

from hot devices. Getting the
power cord close to hot
devices could cause the cord’s
covering to melt and cause a
fire or electrical shock.

• When unplugging the power
cord from the outlet, be sure to
hold it by the plug. Pulling it by
the cord could expose or
break the core wires and
cause a fire or electric shock.

• The power cord set that
comes with the printer is
especially made for this
printer. Do not use it with any
other electrical devices.

Top cover
• Be careful not to get your

fingers pinched when opening
or closing the top cover. Also
be careful the top cover does
not slip off and drop.

Print head
• The print head is hot after

printing. Be careful not to get
burned when replacing paper
or cleaning immediately after
printing.

• Touching the edge of the print
head immediately after printing
could result in injury. Use
caution when replacing the
label or cleaning the print
head.

• You should not replace the
print head without having
received the proper training.

Loading paper
• When loading roll paper, be

careful not to get your fingers
pinched between the paper roll
and the supply unit.

When not using the printer for a long
time

• When not using the printer for
a long time, unplug the power
cord from the outlet to
maintain safety.

During maintenance and cleaning
• When maintaining and

cleaning the printer, unplug the
power cord from the outlet to
maintain safety
Page ii HR2 Series Operator Manual

Safety Precautions
Precautions for Installation and Handling
Printer operation can be affected by the printer environment.
Refer to the following instructions for installation and handling of HR2 Series printer.

Select a Safe Location

Power Supply

Place the printer on a surface that is flat and level.

If the surface is not flat and level, this may result in poor
print quality. This may also cause malfunction and
shorten the life span of the printer.

Do not place the printer on a location that
produces vibration.

Giving serious vibration or shock to the printer may
cause malfunction and shorten the life span of the
printer.

Keep the printer out of high temperature and hu-
midity.

Avoid locations subject to extreme or rapid changes
in temperature or humidity.

Do not place the printer in a location subject to
water or oil.

Do not place the printer in a location where it will be
splashed with water or oil. Water or oil entering
inside the printer may cause a fire, electric shock, or
malfunction.

Avoid dust.

Dust build up may result in poor print quality.

Keep out of direct sunlight.

This printer has a built-in optical sensor. Exposure to
direct sunlight will make the sensor less responsive
and may cause the label to be sensed incorrectly.
Close the top cover when printing.

This printer requires an AC power supply.

Be sure to connect the printer to an AC power supply.

Connect the power cord to a grounded power
outlet.

Make sure that the printer is plugged into a grounded
power outlet.

Provide a stable source of electricity to the
printer.

When using the printer, do not share its power outlet
with other electrical devices that could result in
power fluctuations and performance issues with your
printer.
HR2 Series Operator Manual Page iii

Table of Contents
TABLE OF CONTENTS

Introduction 1 - 1
1.1 Features of the Printer... 1 - 2
1.2 Unpacking ... 1 - 2

1.2.1 Included Accessories... 1 - 2
1.3 Parts Identification... 1 - 3

Installation 2 - 1
2.1 Site Location.. 2 - 2
2.2 Media Selection... 2 - 2
2.3 Loading Media... 2 - 3

2.3.1 To load the label when using the dispenser .. 2 - 3
2.3.2 When operating in continuous mode for the first time.. 2 - 7
2.3.3 To load the media when operating in continuous mode 2 - 7
2.3.4 Overview of the media/ ribbon loading path .. 2 - 8

2.4 Loading the Carbon Ribbon .. 2 - 9
2.5 Removing the Carbon Ribbon ... 2 - 15
2.6 Basic Connections... 2 - 17

2.6.1 Connecting the Interface board ... 2 - 17
2.6.2 To Configure the Connected Interface... 2 - 18
2.6.3 Interface Combination.. 2 - 18
2.6.4 Connecting the Power Cable ... 2 - 19
2.6.5 Turning On the Power.. 2 - 20
2.6.6 Turning Off the Power ... 2 - 20

2.7 Connections of optional accessories... 2 - 21
2.8 LCD Power Saving Mode .. 2 - 24

2.8.1 Turning off the LCD Backlight .. 2 - 24
2.8.2 Turning on the LCD Backlight .. 2 - 24

Operation and Configuration 3 - 1
3.1 Operator Panel .. 3 - 2
3.2 Operating Modes... 3 - 5
3.3 ONLINE And OFFLINE Modes.. 3 - 8

3.3.1 Online Mode .. 3 - 8
3.3.2 Offline Mode ... 3 - 8
3.3.3 To Adjust the Screen Contrast... 3 - 8

3.4 Adjustment Screen .. 3 - 9
3.5 Cancel Print Job Mode ... 3 - 11
3.6 User Mode... 3 - 12
3.7 Interface Mode .. 3 - 15

3.7.1 Overview of Interface Mode Configurations .. 3 - 15
3.7.2 Enabling Interface Card Configuration... 3 - 18

3.8 CARTRIDGE Mode ... 3 - 25
3.9 SEMBL Mode .. 3 - 27
3.10 Advanced Mode .. 3 - 28
3.11 HEX Dump Mode .. 3 - 34
3.12 Received Data Saving Mode... 3 - 35
3.13 Test Print Mode ... 3 - 36

3.13.1 Types of Test Print... 3 - 39
3.13.2 Explanation of the contents of each piece of Factory Test Print 1................. 3 - 39
Page iv HR2 Series Operator Manual

Table of Contents
3.13.3 Explanation of the contents of each piece of Factory Test Print 2................. 3 - 43
3.13.4 Explanation of the contents of Configuration Test Print................................. 3 - 48
3.13.5 Print of Supported Barcodes.. 3 - 50
3.13.6 Print of Head Check... 3 - 50
3.13.7 Print Head and Sensor Check ... 3 - 50
3.13.8 Memory State .. 3 - 50
3.13.9 Print of Supported Fonts .. 3 - 50
3.13.10 Print Test Pattern for Small Pitch Label ... 3 - 50

3.14 Default Setting Mode... 3 - 51
3.14.1 Table of Default Settings ... 3 - 52

3.15 Maintenance Mode.. 3 - 55
3.16 Service Mode .. 3 - 56

3.16.1 Overview of Sensor Level adjustment in Service Mode................................. 3 - 56
3.16.2 Pitch adjustment in Service Mode ... 3 - 58
3.16.3 Dispense or Tear off offset adjustment in Service Mode 3 - 60
3.16.4 Backfeed Offset adjustment in Service Mode ... 3 - 62
3.16.5 Overview of Setting menu in Service Mode... 3 - 64

3.17 Download Mode .. 3 - 66
3.18 Upload Mode ... 3 - 70

Cleaning and Maintenance 4 - 1
4.1 Cleaning The Print Head, Platen and Rollers.. 4 - 2
4.2 How To Clean The Printer (Cleaning Kit) .. 4 - 2
4.3 How To Clean The Printer (Cleaning Sheet)... 4 - 3
4.4 Adjusting Print Quality ... 4 - 4

4.4.1 Adjusting Print Darkness ... 4 - 4
4.4.2 Adjusting Print Speed ... 4 - 4

Troubleshooting 5 - 1
5.1 Error signal Troubleshooting ... 5 - 2

5.1.1 Error Message .. 5 - 2
5.1.2 More information about Command Error ... 5 - 6
5.1.3 Warning Message.. 5 - 7

5.2 Troubleshooting Table... 5 - 8
5.3 Interface Troubleshooting.. 5 - 10
5.4 Test Print Troubleshooting .. 5 - 11

5.4.1 Hex Dump.. 5 - 11
5.4.2 Test label printing .. 5 - 11

Basic Specifications 6 - 1
6.1 Printer Basic Specifications... 6 - 1

Interface Specifications 7 - 1
7.1 Interface Types.. 7 - 1
7.2 RS232C High Speed Serial Interface.. 7 - 2

7.2.1 Basic Specifications .. 7 - 2
7.2.2 Ready/Busy ... 7 - 3
7.2.3 X-ON/X-OFF .. 7 - 4

7.3 Universal Serial Bus (USB) Interface .. 7 - 5
7.3.1 Basic Specifications .. 7 - 5
7.3.2 Pin Assignments .. 7 - 5

7.4 Local Area Network (LAN) Ethernet .. 7 - 6
7.4.1 Basic Specifications .. 7 - 6
HR2 Series Operator Manual Page v

Table of Contents
7.4.2 Software Specifications ... 7 - 8
7.4.3 TCP/IP Specifications .. 7 - 8
7.4.4 LPD Specifications... 7 - 8
7.4.5 FTP Specifications... 7 - 8
7.4.6 TELNET Specifications.. 7 - 9
7.4.7 Setting/Displayed Items ... 7 - 10
7.4.8 Socket Connection... 7 - 10
7.4.9 Operating Suggestions .. 7 - 11

7.5 External Signal Interface (EXT)... 7 - 11
7.5.1 Basic Specifications... 7 - 12
7.5.2 Pin Assignments .. 7 - 13

Appendix 8 - 1
8.1 Positions of Sensors and Options ... 8 - 2
8.2 Operation Mode Selection... 8 - 3
8.3 Base Reference Point ... 8 - 4
8.4 Base Reference Point Adjustment .. 8 - 5

8.4.1 Adjustment of Print Position... 8 - 5
8.4.2 Adjustment of Stop Position When Using Dispenser/ Tear-off 8 - 6
8.4.3 Adjustment of Stop Position in Tear-off Mode (only for the first label)............... 8 - 7

8.5 Paper End ... 8 - 8
8.5.1 Paper End Detection during Paper Feed... 8 - 8
8.5.2 Paper end detection in print motion ... 8 - 8

8.6 Ribbon End.. 8 - 10
8.7 Rewinder Full .. 8 - 11
Page vi HR2 Series Operator Manual

Section 1: Introduction
INTRODUCTION

Thank you for your investment in this SATO printer product.

This Operator Manual contains the basic information about the installation, setup, configuration, operation
and maintenance of the printer.

A total of eight topics are covered herein, and they are organized as follows:

Section 1: Introduction
Section 2: Installation
Section 3: Operation and Configuration
Section 4: Cleaning and Maintenance
Section 5: Troubleshooting
Section 6: Basic Specifications
Section 7: Interface Specifications
Section 8: Appendix

It is recommended that you read carefully and become familiar with each section before installing and
maintaining the printer. Refer to the TABLE OF CONTENTS at the front of this manual to search for the
relevant information needed. All page numbers in this manual consist of a section number followed by the
page number within the stated section.

This section assists you in unpacking the printer from the shipping container. You will also be guided through
a familiarization tour of the main parts and controls.

The following information is provided herein:

• Features of the printer
• Unpacking
• Parts Identification
HR2 Series Operator Manual Page 1-1

Section 1: Introduction
1.1 FEATURES OF THE PRINTER

The SATO HR2 Series printers (Thermal Transfer) are complete, high-performance labeling systems
designed specifically for printing labels.
The key features of the HR2 Series are:

• Full metallic durable casing
• High accuracy printer
• Large internal Memory Size (32MB Flash-ROM)
• Built-in multiple interfaces (USB, LAN or high speed RS-232C interface available)
• Easy Media loading
• Easy Maintenance

1.2 UNPACKING

When unpacking the printer, take note of the following:

2. The box should stay right-side up. Lift the printer out of the box carefully.

3. Remove all the packaging from the printer.

4. Remove the accessory items from their protective containers.

5. Set the printer on a solid, flat surface. Inspect the shipping container and printer for any sign of damage
that may have occurred during shipping. Please note that SATO shall hold no liability of any damage of any
kind sustained during shipping of the product.

Notes:
• If the printer has been stored in the cold, allow it to reach room temperature before turning it on.
• Please do not discard the original packaging box and cushioning material after installing the printer. They

may be needed in future, if the printer needs to be shipped for repairs.

1.2.1 Included Accessories
After unpacking the printer, verify that you have the following materials:

User Documents
(Quick Guide, Warranty, etc)

* The shape of the power plug may vary, depending on the location where it was purchased.

Power plug* Roll Holders (x2)

Ribbon Adapters (x2) Core clip, Rewinder
Page 1-2 HR2 Series Operator Manual

Section 1: Introduction
1.3 PARTS IDENTIFICATION

7

6

1

2

3

4

5

Front view

Operator panel
It consists of six contact buttons and two
LED indicators. Please refer to Section 3.1
Operator Panel.

Top cover
Open this cover to load the media and ribbon.

OPEN button
Press this button to open the Top cover.

Dispenser unit open button
Slide this button downwards to open the cover
of the Dispenser unit.

Label issuing slot
Labels are issued from this slot.

Dispenser sensor sliding knob
To adjust the position of the dispenser sensor.

Power (I/O) switch
Press this switch to turn the power on (I) or
off (O).

1

2

3

4

5

6

7

HR2 Series Operator Manual Page 1-3

Section 1: Introduction
1.3 PARTS IDENTIFICATION (cont’d)

1

2

3

4

5

6

Back view

LAN Interface connector
To connect printer to the host computer using
the LAN interface.

USB Interface connector
To connect printer to the host computer using
the USB interface.

AC IN power terminal
Supplies power to the printer by inserting the
power cable.

Before connection, ensure that the AC voltage
of your region is within the range of AC 100 to
240V, 50/60 Hz.

FUSE (F-400-01A2) holder
Used to hold a fuse which protect the printer
from unstable power supply surge. Use fuse
with rating, 250V/5A -LF (218 005.MXP) only.

RS-232C (DSUB9 pin-female) Interface
connector
To connect printer to the host computer using
the RS232C serial interface.
Or, to connect to the optional SATO keypad.

External connector terminal (EXT)
Interface connector for external signals.
Connect the optional application to this
terminal.

1

2

3

4

5

6

Page 1-4 HR2 Series Operator Manual

Section 1: Introduction
1.3 PARTS IDENTIFICATION (cont’d)

5

6

7

8

1

2

3

4

Internal view when Top cover is opened

Top cover

Ribbon unit
A unit for loading ribbon.

SD Card Slot
To insert SD card for additional memory up to
2 GB.

Dispenser unit
A unit to peel off label automatically after
printing.

Print head assembly
This component is used to print on the media.
Perform maintenance at regular intervals.

Label sensor
Used to sense label during printing.

Pinch roller
Used to pinch the roll media.

Guide roller
Roller to guide the roll media.

1

2

3

4

5

6

7

8

HR2 Series Operator Manual Page 1-5

Section 1: Introduction
1.3 PARTS IDENTIFICATION (cont’d)

1

2

3
4

6

5

Internal view when Ribbon unit is opened

Top cover

Ribbon pinch lever
Used to pinch the ribbon.

Ribbon unit
A unit for loading ribbon.

Ribbon unit lever
Press this lever to release ribbon unit from the
top cover.

Ribbon supply shaft bearing
To hold the Ribbon supply shaft.

Ribbon rewind shaft bearing
To hold the Ribbon rewind shaft.

2

3

4

5

6

1

Page 1-6 HR2 Series Operator Manual

Section 1: Introduction
1.3 PARTS IDENTIFICATION (cont’d)

Media and Rollers Section

6

7

8

1

2

3

4

5

Feed roller
Enable smooth feeding of the label.

Label guide lock lever
Used to lock the label guide.

Label guide
Used to guide the label.

Platen roller
Enable smooth movement of the label during
printing.

Dispenser roller
Enable smooth movement of the label during
dispensing.

Roll shaft bearing
Used to latch roll holder.

Roll media guide lock lever
Used to lock the roll media guide.

Roll media guide
Set to meet the size of the media used.

1

2

3

4

5

6

7

8

HR2 Series Operator Manual Page 1-7

Section 1: Introduction
1.3 PARTS IDENTIFICATION (cont’d)

Operating Panel

1
6

7
82

3

4

5

LCD screen
Displays various information such as printer
modes and settings.

STATUS LED
Indicates current status of the printer.

ERROR LED
Indicates the printer is in error state.

LINE button
Press this button to toggle between printer
modes or go back to previous setting in various
modes

FEED button
Press this button to start/stop printing or feed
the label.

+ button
Increment value in various modes.

- button
Decrement value in various modes.

Arrow buttons
Press to move the cursor left or right in various
modes.

1

2

3

4

5

6

7

8

Page 1-8 HR2 Series Operator Manual

Section 2: Installation
INSTALLATION

This section assists you in general printer set up and installing consumable media in the printer, as well as
interface connection with host computer and other optional attachment units.

The following information is provided:

• 2.1 Site Location
• 2.2 Media Selection
• 2.3 Loading Media
• 2.4 Loading the Carbon Ribbon
• 2.5 Removing the Carbon Ribbon
• 2.6 Basic Connections
• 2.7 Connections of optional accessories
• 2.8 LCD Power Saving Mode
HR2 Series Operator Manual Page 2-1

Section 2: Installation
2.1 SITE LOCATION

Consider the following when setting up the printer:
• Place the printer on a solid flat surface with adequate space. Make sure there is enough space above

the printer to provide clearance for the top cover to swing open.

• Place it away from hazardous materials or dusty environments.
• Place it within operational distance of the host computer, within interface cable specifications.

2.2 MEDIA SELECTION

The size and type of the labels to be printed should have been taken into consideration before printer
purchase. Ideally, the media width will be equal to, or just narrower than, the print head. Using media that
does not cover the print head will allow the platen roller to tread on it and wear it out. The media edge will also
wear a groove in the platen roller, which can affect print quality.

This printer can use 2 different types of media, the figures below identifies the media types and their
specifications. The printer uses different sensors to detect the I-Marks or Gap on the media in order to
precisely position the print content.

Note:
For optimal print performance and durability, please use SATO-certified media and ribbon supplies
on this printer. Using supplies not tested and approved for use by SATO can result in unnecessary
wear and damage to vital parts of the printer, and may void the warranty.

10mm
(0.39”)

1.5mm (0.06”)

Gap Label I-Mark Label

3mm
(0.12”)

3mm
(0.12”)

1.5mm (0.06”)

3mm
(0.12”)

76.4mm (3”)
Page 2-2 HR2 Series Operator Manual

Section 2: Installation
2.3 LOADING MEDIA

2.3.1 To load the label when using the dispenser

1. Lift up the Top cover while holding down the OPEN button.
Slide down the Dispenser unit open button to open the dispenser unit.
Note:
Make sure that the cover rests firmly so that it will not fall forward and injure your hands.

2. Attach the supplied roll holders to the left and right sides of the roll media respectively.

OPEN button

Dispenser unit
 open button

Roll holders
Outer side Inner side
HR2 Series Operator Manual Page 2-3

Section 2: Installation
2.3 LOADING MEDIA (cont’d)

3. Release the lock levers of roll media guide and label
guide.

4. Slide the roll media guide to the width of the roll media
and then load the media by latching the Roll media
assembly to the roll shaft bearing.

5. Slide the label guide so that it fits the label width.
After alignment, lock the levers of roll media guide
and label guide.

Notes:
Make sure the media leader is pulled out from the top
and the printed side is facing upwards. Push the roll
firmly towards the end of the roll shaft bearing.

Roll
media guide
lock lever

Roll
media
guide

Label
guide
lock lever

Label
guide

Roll
shaft
bearing
Roll
media
guide

Label
guide
Page 2-4 HR2 Series Operator Manual

Section 2: Installation
2.3 LOADING MEDIA (cont’d)

6. Align the liner (backing paper) by referring to the scale of the rewinder and wrap it to the rewinder in
clockwise direction. Then secure it with the clip.

After clipping, rewind the liner (backing paper) more than 3 turns (150 mm).

7. Push the rewinder onto the rewinder shaft bearing
until you hear a “tick” sound.

8. Turn the rewinder until the label to be printed
reaches the platen roller.

Rewinder
core

Clip

Rewinder
gear

Rewinder
core

Platen
roller

Dispenser
plate
HR2 Series Operator Manual Page 2-5

Section 2: Installation
2.3 LOADING MEDIA (cont’d)

9. Close the dispenser unit.

10.If the label is not taut, roll the media in the arrow direction, close the top cover.
You may need to set the Dispenser sensor adjustment. Refer to Section 8.4.2 Adjustment of Stop Posi-
tion When Using Dispenser/ Tear-off for more details.
Note:
Be careful not to get your fingers caught at the bottom edge when you are closing the top cover.

 Caution
• When replacing media, bear in mind that the print head and its surrounding area remain hot.

Keep your fingers away from these areas to prevent injury.
• Avoid touching even the edge of the print head with your bare hands.
Page 2-6 HR2 Series Operator Manual

Section 2: Installation
2.3 LOADING MEDIA (cont’d)

2.3.2 When operating in continuous mode for the first time

1. Slide down the Dispenser unit open button to open the dispenser unit.

2. Remove the dispenser roller mounted in the dispenser unit.
While pushing the dispenser roller downwards, pull towards your side to remove it.

Notes:
• Keep the dispenser roller in a safe place.
• Mount with the reversed procedures when you need to issue labels in dispense mode.

3. Close the dispenser unit.

2.3.3 To load the media when operating in continuous mode

1. Lift up the Top cover while holding down the OPEN button.

2. Load the media. (Refer to steps 2~5 of Section 2.3.1 To load the label when using the dispenser)

3. Close the top cover.

Dispenser
roller

Dispenser
unit

OPEN button
HR2 Series Operator Manual Page 2-7

Section 2: Installation
2.3 LOADING MEDIA (cont’d)

2.3.4 Overview of the media/ ribbon loading path
Note:
You may also refer to the sticker pasted on the inner side of the top cover for the media/ ribbon loading path.
Page 2-8 HR2 Series Operator Manual

Section 2: Installation
2.4 LOADING THE CARBON RIBBON

The HR2 series printer enables Thermal transfer printing. Thermal transfer paper media requires the use of
carbon ribbon for print application. In such a scenario, it is the carbon ribbon that contains the ink that will be
transferred to the media.

1. Prepare the carbon ribbon and ribbon rewind core.

Use the provided ribbon adapter to load
the carbon ribbon and the ribbon rewind
core.
The position of the ribbon stopper varies
depending on the width of the carbon rib-
bon.

Example:
When the ribbon width is 65mm
Set the ribbon stopper position to .

2. Insert the ribbon adapter all the way into
the carbon ribbon, while taking note of
the ribbon winding direction.

Caution
• When replacing carbon ribbon, bear in mind that the print head and its surrounding area remain

hot. Keep your fingers away from these areas to prevent injury.
• Avoid touching even the edge of the print head with your bare hands.

Ribbon stopper

Width: 45mm

Width: 65mm

Width: 59mm

Width: 39.5mm

Ribbon adapter

3

1

2

4

Align and turn this mark to position 1

1

Carbon ribbon
winding direction

Insert this way
HR2 Series Operator Manual Page 2-9

Section 2: Installation
2.4 LOADING THE CARBON RIBBON (cont’d)

3. Insert the ribbon adapter all the way into the ribbon
rewind core.
When loading the carbon ribbon for the first time, use
the empty ribbon rewind core supplied with the
printer. However, the subsequent ribbon core can be
obtained from the last used up ribbon roll.

4. Press the ribbon unit lever to release the ribbon
unit.
Note:
When loading the carbon ribbon, make sure that the
top cover is fully opened.

5. Hold two corners of the pinch roller unit and pull it
in the arrow direction to unlatch.

6. Lift down the ribbon unit and push the ribbon pinch lever upwards.

Ribbon
rewind core

Insert this way

Ribbon
unit
lever

Pinch roller
unit

Ribbon
pinch
lever
Page 2-10 HR2 Series Operator Manual

Section 2: Installation
2.4 LOADING THE CARBON RIBBON (cont’d)

7. Load the carbon ribbon from the right side and make sure it latches into the ribbon supply shaft bearing
firmly.
Push in the ribbon shaft assembly to the right side of the ribbon supply shaft bearing. Then fix the other
side of the ribbon shaft assembly to the left of the ribbon supply shaft bearing. Turn the ribbon shaft until
the cross shape shaft snaps on the groove of the left ribbon supply shaft bearing.

Note:
Use only genuine SATO carbon ribbons for maximum print quality and printer durability.

Ribbon supply
shaft bearing

Align to the cross-shape shaft bearing when
latching the ribbon.

Align to the round shape shaft bearing
when latching the ribbon.
HR2 Series Operator Manual Page 2-11

Section 2: Installation
2.4 LOADING THE CARBON RIBBON (cont’d)

8. Load the ribbon rewind core to the rewinding side.
The procedures are same as when loading to the supplying
side.

9. From the ribbon supply shaft bearing, pass the carbon
ribbon underneath the print head assembly to the ribbon
rewind shaft bearing.
Route the ribbon between the ribbon pinch lever and
ribbon roller towards the ribbon rewind core. Then route
the ribbon behind and over the top of the ribbon rewind
core. Paste the leader portion of the carbon ribbon onto the
ribbon rewind core.

Ribbon
pinch
lever

Ribbon
roller

Right side view

Print
head

Pinch
roller
unit
Page 2-12 HR2 Series Operator Manual

Section 2: Installation
10.Turn the rewind shaft bearing several times in the direction
of arrow to wind the ribbon until the ink portion of the ribbon
comes around the ribbon roller.

11.Lift down the ribbon pinch lever back to the ribbon roller
position.

12.Lift up the ribbon unit and remount the pinch roller unit.
Latch the pinch roller unit until you hear a “tick” sound.

Ribbon
pinch
lever

Ribbon
unit

Pinch
roller
unit
HR2 Series Operator Manual Page 2-13

Section 2: Installation
2.4 LOADING THE CARBON RIBBON (cont’d)

13.Remount the ribbon unit by pushing it towards the top cover
until you hear a “tick” sound.

14.Close the top cover.
After loading the media and the carbon ribbon, close the
main cover, turn on the printer and do a test print to check
that the media roll has been loaded properly. See Section
3.12 Received Data Saving Mode for instructions on how
to run test print
Page 2-14 HR2 Series Operator Manual

Section 2: Installation
2.5 REMOVING THE CARBON RIBBON

After the carbon ribbon has used up to the end of the roll, remove the wound-up carbon ribbon from the
printer.

1. With the power supply is off, lift up the top cover and
release the ribbon unit by pressing the ribbon lever.

2. Hold two corners of the pinch roller unit to unlatch it.

3. Lift up the ribbon pinch lever.

Caution
• When replacing carbon ribbon, bear in mind that the print head and its surrounding area

remain hot. Keep your fingers away from these areas to prevent injury.
• Avoid touching even the edge of the print head with your bare hands.

Ribbon
unit
lever
HR2 Series Operator Manual Page 2-15

Section 2: Installation
2.5 REMOVING THE CARBON RIBBON (cont’d)

4. Push the wound-up carbon ribbon to the right side of the
rewind shaft bearing to remove the ribbon rewind shaft
assembly.

Caution:
Be careful when removing the carbon ribbon, your hands
may get dirty while handling it.

5. Remove the empty core from the ribbon supply shaft in
the same manner.

Note:
Don’t dispose of the empty ribbon core after removing it from the ribbon supply shaft. Instead, transfer it to
the ribbon rewind shaft so that used ribbon can be wound around it after a new ribbon roll has been
loaded.
Page 2-16 HR2 Series Operator Manual

Section 2: Installation
2.6 BASIC CONNECTIONS

This section explains the power cable and interface cable connection procedures.

2.6.1 Connecting the Interface board
HR2 Series printers are equipped with three different types of standard interface to perform data
communication with the host. These are described as follows.
• USB interface
• LAN interface
• RS-232C (High-speed) interface

Connect interface cable from the printer to the host computer. Use the cable that is compatible with the
standard of the interface board as stated in Section 7: Interface Specifications. Make sure the cable is
correctly oriented before you insert it.

Caution
• Never connect or disconnect interface cables (or use a switch box) with power applied to either

the host or printer. This may caused damage to the interface circuitry in the printer/ host and is
not covered by warranty.

Host

RS232C USB

LAN
HR2 Series Operator Manual Page 2-17

Section 2: Installation
2.6 BASIC CONNECTIONS (cont’d)

2.6.2 To Configure the Connected Interface
After connection, you need to set the configuration of the connected interface in the INTERFACE MODE
menu of the printer. Please refer to Section 3.7 Interface Mode for details on setting Interface Mode.

In Interface mode, you will need to determine which interface is set as Data Port and which is set as Sub Port.
An overview of each port is shown as below.

Data Port
When the interface is set to the Data Port, it can receive various SBPL commands and it can execute print
operations.
Data port selection: USB, LAN, RS-232C
* The interface which already set for SUB PORT is not able to select.

Sub Port
This port is for monitoring printer status and connecting to external devices.
Sub Port selection: NONE, USB, LAN, RS-232C
* The interface which already set for DATA PORT is not able to select.

Note:
Data Port and Sub Port cannot use the same interface at the same time.

2.6.3 Interface Combination
The interface combinations that can be used for Data Port and Sub Port are as follows.

[o: configurable, x: not configurable]

The following table shows the combination of interface with keypad and the port type.

[o: configurable, x: not configurable]

Data port

RS-232C USB LAN

S
ub

 P
or

t RS-232C x o o

USB o x o

LAN o o x

Condition

Interface

Keypad connection Keypad disconnection

Data Port Sub Port Data Port Sub Port

RS-232C x x o o

USB x o o o

LAN x o o o

NONE x x x o
Page 2-18 HR2 Series Operator Manual

Section 2: Installation
2.6 BASIC CONNECTIONS (cont’d)

Notes
• Do not select the same interface for the data and sub ports.
• RS-232C and Keypad can't be used at the same time as they use a common connector.

When Keypad is connected, the data port isn't available. Only the sub port is available, but SBPL com-
mands will be disabled.
When the interface other than [RS-232C] is set to the data port, the interface selection changes to [RS-
232C]. If [RS-232C] is set to the sub port, the interface selection changes to [NONE].

2.6.4 Connecting the Power Cable

1. Connect the power cable to the AC IN power terminal on
the rear panel of the printer.
Make sure that the connector is correctly oriented.
Secure the printer with one hand, and insert the connec-
tor firmly.

2. Insert the power plug into a AC power outlet.
Make sure that the AC voltage of your region is within
the range of AC 100 to 240V, 50/60 Hz.
A 3-pin plug is attached to the power cord provided with
your printer. One of these pins is the ground wire.
If the power outlet that you plan to use is a 3-pin type,
simply insert the power plug as is.

* The shape of the power plug may vary depending on
the location where the printer was purchased.

Warning
• Be sure to connect the ground wire. Failure to do so may cause an electric shock.
• Do not operate the power switch or insert/remove the power cable while your hands are wet.

Doing so may cause an electric shock.

Caution
The power cable provided with this printer are for use with this printer only.
They cannot be used with other electrical devices.
HR2 Series Operator Manual Page 2-19

Section 2: Installation

Page 2-20 HR2 Series Operator Manual

2.6 BASIC CONNECTIONS (cont’d)

2.6.5 Turning On the Power

Turn on the power switch located on the front, bottom left
corner of the printer.
Press the side of the switch marked “I”.
• When you turn on the power, the printer start-up and

detect for the loaded media and ribbon. If the media are
correctly loaded, “ONLINE” appears on the display.

• If the media and carbon ribbon are not loaded or prop-
erly loaded, the printer will prompt an error message.
Load the media and carbon (refer to Section 2.3 Load-
ing Media and Section 2.4 Loading the Carbon Rib-
bon) and then press LINE button.

2.6.6 Turning Off the Power
When you have completed the printing job, turn the printer
off.

1. Press the LINE button to put the printer offline.
Be sure to confirm that the printer is in the offline status
before turning it off.
If there is any printed media remaining in the printer,
press FEED button to forward feed the media and cut it
off.

2. Turn off the power switch on the printer’s operation
panel.
Press the side of the switch marked “O”.

Warning
Do not operate the power switch or insert/remove the power cable while your hands are wet.
Doing so may cause an electric shock.

On Off

On Off

Section 2: Installation
2.7 CONNECTIONS OF OPTIONAL ACCESSORIES

2.7.1 Connecting optional Keypad
The optional keypad can be connected to the HR2 Series printer with the RS-232C terminal, thus providing a
stand-alone function.

1. Make sure that power cable is not connected to the
printer.

2. Connect the cable from the optional Keypad device to
the RS-232C terminal at the rear of the printer.
Note:
Make sure the connector is correctly oriented. Secure
the printer with one hand, and insert the connector firmly.

3. Set the printer for use with the connected device. Refer
to Section 3.7 Interface Mode and perform the
procedures to set the Keypad CONNECT to ENABLE.

4. Then set the DATA PORT as RS-232C and the SUB
PORT as NONE.

Notes:
• Keypad needs to connect to RS-232C connector, and RS-232C interface are not able to use as data port

at the same time.
• You cannot use data port when Keypad is connected and the setting of Keypad connection is valid. (You

can use Sub Port, but SBPL command is not effective.)

2.7.2 Installing optional Memory storage

The optional SD card can be used for uploading and downloading the data (graphics, extended character)
registered in the printer and the printer firmware.

Installing optional SD card
You can connect the optional SD card to the SD card slot
located as shown in the picture.

SD card slot
HR2 Series Operator Manual Page 2-21

Section 2: Installation
2.7 CONNECTIONS OF OPTIONAL ACCESSORIES (cont’d)

1. Insert the SD card with the orientation as shown in the pic-
ture.

2. To seat the SD card in the slot, press it in until it makes a
slight clicking sound and it is completely inside the printer.

3. To remove the SD card from the printer, it is best to switch
off the printer. Then, with your finger, press the card edge a
slight amount to release the card from the slot. The slot will
immediately release the card.

Note:
Do not remove the SD card while the printer is accessing the
data in the SD card. Doing so may result in data corruption.
Page 2-22 HR2 Series Operator Manual

Section 2: Installation
2.7 CONNECTIONS OF OPTIONAL ACCESSORIES (cont’d)

Folder Configuration
The following is the folder architecture inside the SD card to be used for the printer.

DATA

PROG

FONT

Firmware
Firmware� � � � � � � � � � � �: PRG41_XX.BIN (XX : Reg. No. 01 to 03)
SEMBL Program� � � � � � � � � � � � � � > 8SEMBL.BIN��

Data for memory card command
Form overlay registration >8SBPLXXXX.OVL (XXXX : Reg. No.0001 to 0099)
Format registration � � � � � �: SBPLXXXX.FMT (XXXX : Reg. No. 0001 to 0999)
Graphic registration� � � � � �: SBPLXXXX.IMG (XXXX : Reg. No. 0001 to 0999)
BMP file registration � � � �: SBPLXXXX.BMP (XXXX : Reg. No. 0001 to 0999)
PCX file registration � � � �: SBPLXXXX.PCX (XXXX : Reg. No. 0001 to 0999)
Memory card 16x16 Extended character registration : SBPL16.BMF
Memory card 24x24 Extended character registration : SBPL24.BMF

PR41

SD card route

Download font / log
Download font data : USRFONTX.DAT� � � �(X : Reg. No. (1 to 6))

CONF

Printer configuration information
Printer configuration information file : PRN41.INI

RAS

Rasterized font
No corresponding files for HA200R/HR200

LOG

Maintenance
Receive buffer� � � �: RCVBUF.DAT
STATUS5 log�� : HISTSTS5.DAT
FRAM dump� � � � � �: FRAMDMP.DAT
HR2 Series Operator Manual Page 2-23

Section 2: Installation
2.7 CONNECTIONS OF OPTIONAL ACCESSORIES (cont’d)

Notes:
• In the folder architecture, the folders under [PR41] can be created by formatting the SD card in Memory

Card Mode.
- Be sure to format the SD card in Memory Card Mode. If formatting the SD card by Windows or other

methods, you may not be able to save or view the data.
- Attempting to download or upload the data without formatting the SD card properly will cause an

error preliminarily.
• Do not change file name and folder names under the folder [PR41].
• Inside the folders [PROG] and [FONT], if you save files other than released (or uploaded) firmware and

font files, the printer motion after download behavior or download may be unstable. Be sure not to save
any files unless they are released (or uploaded).

• Do not remove the SD card while the printer is accessing the SD card. Doing so may result in data corrup-
tion.

• When you save the data to the SD card by using the save-related SBPL commands, its file creation date
will be the firmware release date.

2.8 LCD POWER SAVING MODE

The LCD backlight is turned off for power saving when the printer is not operated for a specified period of
time. The time to turn off the LCD backlight can be set via the LCD POWER SAVING MODE SETTING screen
in the Advanced Mode. Please refer to Section 3.10 Advanced Mode for instructions.

2.8.1 Turning off the LCD Backlight
At the following conditions, the LCD backlight is turned off when the time specified on the LCD POWER
SAVING MODE SETTING screen has elapsed. In this function, only the LCD backlight is turned off and the
on-screen message remains the same.
• The printer has not received the print data (ESC+A~ESC+Z) in various interfaces.

* Omitting status return request and cancel request of each protocol and/or incorrect data.
• No button is pressed.
• The printer is not in error state.
• The printer is neither printing nor feeding paper.
• The printer is in online state, offline state, HEX dump mode or SEMBL mode.

* This function is disabled in the Download Mode.

2.8.2 Turning on the LCD Backlight
Following one of the instructions below will turn on the LCD backlight again.
• The printer received the print data from various interface boards.

* Omitting status return request and cancel request of each protocol and/or incorrect data.
• Some buttons are pressed.
• Printer error such as “Cover open” occurred.
• The printer started printing operation.

Pressing any button while the LCD backlight is off will turn on the LCD backlight only.
(The printer does not go offline by pressing the LINE button when the LCD backlight is off in online state.)
Page 2-24 HR2 Series Operator Manual

Section 3: Operation and Configuration
OPERATION AND CONFIGURATION

Before using the printer, it is best to read this manual thoroughly first. Otherwise, you may disturb default
settings around which the instructional procedures in this manual are based upon.

The printer may be manually configured via the LINE, FEED, +, -, < and > buttons with the LCD display on the
operator panel of printer. All of the printer’s buttons are used either singularly, or in conjunction, to perform
configuration activities.

Many of these settings can also be controlled via software commands and in case of conflict between
software and control panel settings, the printer will always use the last valid setting. If you load a label job that
includes software settings and then enter a new setting via the LCD panel, the manually set values will be
used by the printer. If you set the values manually and then download a job with software settings, the
software settings will be used.
HR2 Series Operator Manual Page 3-1

Section 3: Operation and Configuration
3.1 OPERATOR PANEL

The operator panel locate on the front consist of two LED indicators, six momentary contact buttons and one
LCD display.

• LED indicators
When the printer is in normal mode, these two indicators notify the user of various status conditions:

• LINE button
Pressing this button toggles the printer between the online and offline mode. When the printer is online, it
is ready to receive data from host. This button acts as a pause during a print job by taking the printer
offline.
This button also function as returning to the previous item during various printer setting with the LCD dis-
play.
When performing long press during various printer setting, the screen will go back to [Mode Menu] directly.

• FEED button
Pressing this button feeds one blank label through the printer.
This button also function as determining the setting during various printer setting with the LCD display.

• + button
Incrementing setting value in various setting modes, or moving cursor up/down in menus.
Makes the LCD display darker in Online state.

• - button
Decrementing setting value in various setting modes, or moving cursor up/down in menus.
Makes the LCD display lighter in Online state.

• <, > arrow buttons
These cause the cursor to shift left and right for selecting item on the screen in various setting modes.

LED Indicator Color Functions

STATUS Green Illuminates when printer is ready to receive data or is in printing
mode (Online).
Light is off when the printer is in offline or error state.
Blinks when the printer detects buffer near full.

ERROR Red Illuminates or blinks when detecting printer error.

�� ��

��

� (� 5 � 5 � 2 � 5���6�7�$�7�8�6

+ -
>:

�/�,�1�(�)�(�(�'

><
Page 3-2 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.1 OPERATOR PANEL (Cont’d)

• LCD Display
Up to five icons and two lines of alphanumeric text can appear on the LCD display to indicate the current
printer status.
The same area can also display two lines of alphanumeric text during various setting modes.

List of Icons
[Mode display]

[Mode selection screen]

No Icon Description

1 Displayed when printer is in online state

2 Displayed when printer is in offline state

3 Displayed when printer is in Test Print Mode and HEX Dump Print Mode

4 Displayed when printer is in SEMBL Mode

5 Displayed when printer is in Download Mode

6 Displayed when Keypad is connected to printer

7 Displayed when printer is in Upload Mode

No Icon Description

1 Changing to Normal Mode

2 Changing to User Mode

3 Changing to Interface Mode

4 Changing to Cartridge Mode (Memory Card Mode)

5 Changing to SEMBL Mode

6 Changing to Advanced Mode

7 Changing to HEX Dump Print Mode
HR2 Series Operator Manual Page 3-3

Section 3: Operation and Configuration
3.1 OPERATOR PANEL (Cont’d)

List of Icons (Cont’d)
[Error-related]

[Warning-related]

No Icon Description

1 Displayed when detecting Label End

2 Displayed when detecting Ribbon End

3 Displayed when detecting Sensor Error

4 Displayed when detecting Top cover open and head lift error

5 Displayed when detecting electrical disconnection of print head

6 Displayed when detecting Communication Error

7 Displayed when detecting Receive Buffer Over

8 Displayed when detecting Item No. Error or BCC Error

9 Displayed when having write failure to main ROM or when detecting Kanji
ROM error

10 Displayed when detecting a command error due to the message display func-
tion of command error

11 Displayed when detecting an improper download data

12 Displayed when having a memory access error or when running out of mem-
ory space

13 Displayed when detecting printer error other than the above

14 Error number corresponding to each error

No Icon Description

1 Displayed when detecting Command Error

2 Displayed when detecting Receive Buffer Near Full

3 Displayed when detecting electrical disconnection of print head
Page 3-4 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.2 OPERATING MODES

The operating status of this printer can be set within one of the following modes:

1. Normal mode (including ONLINE/OFFLINE modes)

2. Adjustment screen

3. Cancel Print Job mode

4. Printer Setting mode:
• User mode
• Interface mode
• Cartridge mode (Memory Card mode)
• SEMBL mode
• Advanced Mode
• Hex Dump mode

5. Test Print mode

6. Default Setting mode

7. Maintenance mode

8. Service mode

9. Download mode

10.Upload mode

The various modes are accessed by pressing the LINE button, FEED button, + button, - button and <, > arrow
buttons while the printer is Off, On or with certain printer settings in force.
HR2 Series Operator Manual Page 3-5

Section 3: Operation and Configuration
3.2 OPERATING MODES (Cont’d)

The following flow chart provides a clear summary of all the modes and their access methods.

Switch Power
to On “ I ”

Power off

+ & < button

<, >, +, - buttons

<, >, +, - buttons

<, >, +, - buttons

<, >, +, - buttons

<, >, +, - buttons

<, >, +, - buttons

Menu screen

FEED
button

User Mode

FEED
button

Interface Mode

FEED
button

SEMBL Mode

FEED
button

Advance Mode

FEED
button HEX Dump

Mode

FEED
button Cartridge Mode

Mode

Adjustment
screen

Cancel print
job

< & > buttons

LINE &
FEED buttons

More operations are shown on the next page.

Online state

��

��

+-

+-

+-

+-

+-

+-

+-

Offline state
LINE

button
�6�3�(�(�' �&������
�'�$�5�.�1�(�6�6 ���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-
Page 3-6 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.2 OPERATING MODES (Cont’d)

FEED &
Power on

Power off

Test print Mode

LINE &
FEED &
Power on

+ & - &
Power on

Default setting
Mode

Maintenance
Mode

Download
Mode

Service Mode

Select SERVICE
MODE &
FEED button

 &
Power on

FEED & &
& Power on Upload

Mode

+ & - & < & Power on *English LCD message in maintenance mode
HR2 Series Operator Manual Page 3-7

Section 3: Operation and Configuration
3.3 ONLINE AND OFFLINE MODES

The general and basic operation of the HR2 series printer is via the Normal mode, which consists of the
ONLINE and OFFLINE modes.

3.3.1 Online Mode
Pressing the LINE button causes the printer to go ONLINE or OFFLINE
alternately.

When the printer is ONLINE, the following activities will be possible:
• The printer is ready to receive print data from the computer or other con-

nected devices
• The printer is ready to start printing

The number displayed on the bottom line of LCD panel shows the media
quantity status. As soon as a print job is received, the display on the bottom
will indicate the number of labels to be printed. When the label job begins to
print, this display will indicate the remaining number (countdown) of labels to
be printed.
Display method can be changed on the TOTAL QTY DISPLAY screen in the
service mode, refer to Section 3.16.5 Overview of Setting menu in Service
Mode for details.
When the TOTAL QTY DISPLAY screen is set as YES, the number displayed
on the bottom line of LCD panel shows the remaining number (countdown) of
labels to be printed on the left and the total quantity on the right (Total print
quantity from the time the printer is turned on).

3.3.2 Offline Mode
When the printer is ONLINE, pressing the LINE button once will cause the
printer to go OFFLINE. Any printing job will be PAUSE once the printer is
brought OFFLINE.
When the printer is OFFLINE, the activities for ONLINE mode are no longer
possible, but the following activities will be possible:

• The printer can feed a blank label when you press the FEED button.
• The printer can be switched to CANCEL PRINT JOB modes when you

press the LINE and FEED button simultaneously.
• The printer goes to Adjustment screen when you press the and arrow buttons simultaneously.
• In OFFLINE mode, press the + and buttons simultaneously to access the icon-based printer settings

menu. Using the arrow buttons, you can access the ONLINE mode, USER mode, INTERFACE mode,
SEMBL mode, ADVANCED mode, HEX DUMP mode and CARTRIDGE mode from here. These modes
will be discussed in subsequent sections.

3.3.3 To Adjust the Screen Contrast
In Normal mode (ONLINE or OFFLINE), press the +/- buttons repeatedly to adjust the contrast.

remaining number
(countdown) of
labels to be printed

total printed
quantity

remaining number
(countdown) of
labels to be printed

When TOTAL QTY DISPLAY is set
as YES (Default)

When TOTAL QTY DISPLAY is set
as NO

remaining number
(countdown) of
labels to be printed

total printed
quantity
Page 3-8 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.4 ADJUSTMENT SCREEN

The printer has a quick access to the Adjustment screen for setting the print position, stop position and the
print darkness. These adjustments are in conjunction with the configuration adjustments done in the Service
mode menu and the User mode menu.

1. When the printer is OFFLINE, pressing both the and arrow buttons at the same time will switch the
printer to Adjustment mode. The setting screen is displayed.

2. Press +/- buttons to set the desired value and press FEED button to save the setting and proceed to the
next Adjustment screen.

3. After adjustment, press LINE button to exit the Adjustment screen and returns to OFFLINE mode.
Pressing the LINE button before pressing the FEED button will not save the adjustment.
You may wish to print a test print after completing the adjustments to ensure they are correct. Refer to
Section 3.13 Test Print Mode for details.

Press FEED button

Press & button

* Press + or - button to set the value.�6�3�(�(�' �&������
�'�$�5�.�1�(�6�6 ���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6 ���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

Press FEED button

+-

Press FEED button

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ���������� +-

�&

Press FEED button

Press FEED button

QTY=0 �4�7�<�•��

�&

Press FEED button

Press LINE button

Press LINE button

Press LINE button

Press LINE button

Press LINE button

Press LINE button
HR2 Series Operator Manual Page 3-9

Section 3: Operation and Configuration
3.4 ADJUSTMENT SCREEN (Cont’d)

Menu Description

Adjust the print speed.
Setting range is between 1.0 and 4.0IPS, and the initial value is 2.0IPS.
This setting reflects the setting of PRINT SPEED screen in USER MODE.

Command priority setting.
C: Enables Command priority setting.
I: Disables Command priority setting.
The default setting is "C".
This setting reflects the setting PRIORITY SETTING screen in SERVICE
MODE.

Adjust the print darkness of the print-out.
Setting range is 1A, 2A, 3A, 4A, 5A, 1B, 2B, 3B, 4B, 5B. (1A is the lightest
while 5B is the darkest. Default is “3A”)
This setting reflects the setting of PRINT DARKNESS screen in USER
MODE and the DARKNESS RANGE screen in ADVANCED MODE.

Setting value of the selected range is between 00 and 99, and the initial
value is 50. (00 is the lightest while 99 is the darkest.)
After setting the value of print darkness, press FEED button will save the
value and proceed to PITCH position setting if there is no remaining label to
be printed. (QTY=0)
Otherwise, the printer will return to SPEED setting screen. (QTY�•0)

Note:
It is not advisable to set the print darkness to the higher position as a darker
print-out requires the print head to operate in a higher temperature. Operat-
ing in high temperature may damage the print head in a long run.

Adjusts the print position or reference point where the printings begins verti-
cally, relative to the leading edge of each media.
Setting value is adjustable by 0.25mm (0.01") regardless of print resolution.
Setting range is ±3.75mm (±0.15") and the initial value is +0.00mm.

Adjust the stop position of each media after printing.
Setting value is adjustable by 0.25mm (0.01") regardless of print resolution.
Setting range is ±3.75mm (±0.15") and the initial value is +0.00mm.

�6�3�(�(�' �&������
�'�$�5�.�1�(�6�6 ���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

C

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

�&

�6�3�(�(�' ������
�'�$�5�.�1�(�6�6���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ���������� +-

�&
Page 3-10 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.5 CANCEL PRINT JOB MODE

1. When the printer is OFFLINE, pressing both the LINE and FEED buttons at the same time will switch the
printer to CANCEL PRINT JOB mode. The menu for canceling the print job then appears.

2. Press , arrow buttons to switch between the selection, YES or NO. The highlight on display indicates
the selected option. The default setting is NO.
If the printer has a print job in memory, selecting YES will cause the job to be cleared.
Notes:
• Be sure you want to cancel the print job before selecting YES as the job cannot be recovered and will

have to re-transmit to the printer.
• Select NO press FEED button to exit the CANCEL PRINT JOB mode without clearing the print data.

3. Press FEED button to activate the selection.
If YES is selected, the message CANCEL PRINT JOB COMPLETED will display with 3 beeps sound and
then goes to ONLINE mode. All the print jobs were cleared from memory.

Select “YES” +
FEED button

3 beep sound

LINE + FEED
buttons

Select “NO” +
FEED button
HR2 Series Operator Manual Page 3-11

Section 3: Operation and Configuration
3.6 USER MODE

The following settings are available in the User Mode.

FEED button

FEED button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

Displayed only when entry
of PASSWORD is enabled

Return to USER MODE menu

* Press <, >, + or - button to select
item or set the value accordingly.
The active arrow icons are displayed
on the screen.

+-

+-

+-
������

��� � � ���

+-

FEED
button

LINE
button

FIXED

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button
Page 3-12 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.6 USER MODE (Cont’d)

1. During OFFLINE mode, press + and < button simultaneously to display the operational icon menu. Press
<, >, + or - buttons to select USER MODE.

2. When USER MODE screen is displayed, press the FEED button to enter to User mode for adjustment.
Note:
PASSWORD may prompt on the display if SET PASSWORD is set to ON in the Service mode. Please
refer to Section 3.16.5 Overview of Setting menu in Service Mode for details in password inputting.

3. PRINT SPEED is first displayed. Press the FEED button repeatedly will switch to the next setting options
as shown above. To return to the previous setting option, press LINE button.

4. When the desired setting option is displayed, press <, >, + or - buttons to select the item or to set the value
and then press FEED button to save the setting. To return to USER MODE screen, press and hold LINE
button.

You may wish to print a test print after completing the adjustments to ensure they are correct. Refer to
Section 3.13 Test Print Mode for details.

USER MODE

Menu Description

Adjusts the print speed that does not compromise print quality.
Setting range is between 1.0 and 4.0 IPS (inches per second) with a increment
of 0.5 IPS cyclically. The initial value is 2.0 IPS.

This setting adjusts the print darkness of the print-out with reference to the set-
ting of the DARKNESS in Adjustment screen.
Setting value can be set from 1 (lightest) to 5 (darkest). The default setting is 3.

Print Position Offset—which refers to the vertical and horizontal shifting of the
entire print area, relative to the start position of printing (V=0, H=0), defined by
default to be the bottom right hand corner of the media.
The V setting is for the Vertical print offset. A positive (+) offset means the print-
ing is shifted towards the print head; a negative (-) offset means shifting away
from the print head. If the PITCH POSITION setting has been used to offset the
vertical start position, then all Vertical offset adjustments are made relative to
that start position.
The H setting is for the Horizontal print offset. The + or - prefix determines
whether the offset is to the left or to the right of the reference point.

Setting value is indicated by dot, and the initial value, regardless of print resolu-
tion, is V:+0000 H:+0000.
Setting range differs by print resolution.

[12dots/mm] :V:±0 to 2400 H:±0 to 672
[24dots/mm] :V:±0 to 4800 H:±0 to 1344

+-
������

��� � � ���

+-

Print

di
re

ct
io

n
of

 la
be

l

ref point

H H-

V+

Print

V-
HR2 Series Operator Manual Page 3-13

Section 3: Operation and Configuration

Page 3-14 HR2 Series Operator Manual

3.6 USER MODE (Cont’d)

USER MODE

Menu Description

You can use this setting to determine whether zeroes are printed with a slash
across them or not. The zero slash can be set to either 0 or Ø.
If YES, [0] will be accompanied by a slash.
If NO, no slash will appear.
The initial value is NO.
* Slash zero (zero has a slash through it) is available in the following fonts:
U, S, M, WB, WL, XU, XS, XM, XB, XL, Outline font

Allows you to select character code from the following:
“JIS”: Uses JIS for Kanji code.
“SJIS”: Uses Shift JIS for Kanji code.
“Unicode”: Used Unicode for Kanji code.
The default is “JIS”.

This setting determines whether the space surrounding each text character is
of a fixed width, or whether that space is to be varied to be visually more pleas-
ant and proportional.
If selecting PROPORTIONAL, data will be printed without character spacing.
If selecting FIXED, data will be printed with fixed character spacing.
The initial value is FIXED.

FIXED

Section 3: Operation and Configuration
3.7 INTERFACE MODE

In this mode, you can set various parameters governing the use of interface cards.

3.7.1 Overview of Interface Mode Configurations

FEED button

FEED
button

LINE
button

FEED
button

LINE
button

Setting contents differ by selected I/F

To the setting of LAN
To the setting of RS-232C
To the setting of USB

LINE
button

Select NO +
FEED button

Select
YES +
FEED
button

LINE
button

Displayed only when entry
of PASSWORD is enabled

Return to INTERFACE MODE menu

* Press <, >, + or - button to select
item or set the value accordingly.
The active arrow icons are displayed
on the screen.

+-

+-

FEED
button

LINE
button

Select DATA
PORT +
FEED button

LINE
button

Select SUB
PORT +
FEED button

�1�2�1�(

FEED
button

LINE
button

FEED
button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Displayed only in the
case of SUB PORT
HR2 Series Operator Manual Page 3-15

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

1. During OFFLINE mode, press + and < button simultaneously to display the operational icon menu. Press
<, >, + or - buttons to select INTERFACE MODE.

2. When INTERFACE MODE is displayed, press the FEED button to enter to Interface mode for adjustment.
Note:
PASSWORD may prompt on the display if SET PASSWORD is set to ON in the Service mode. Please
refer to Section 3.16.5 Overview of Setting menu in Service Mode for details in password inputting.

3. Keypad CONNECT is first displayed. Press the FEED button repeatedly will switch to the next setting
options as shown above. To return to the previous setting option, press LINE button. To return to INTER-
FACE MODE screen, press and hold LINE button.

4. When the desired setting option is displayed, press <, >, + or - buttons to select the item or to set the value
and then press FEED button to save the setting.

INTERFACE MODE

Menu Description

This screen shows the connection setting of input device (Keypad).
ENABLE: If the input device is connected, print data from the device will be

valid. If the device is disconnected, print data received from the PC
will be valid.
* The data received from the PC becomes invalid while the input
device is connected.

DISABLE: Only the print data received from the PC becomes valid.
* The data received from the input device becomes invalid.

The initial cursor position is at ENABLE.
Connection status of input device can be checked by the status icon displayed
in the Normal Mode (ONLINE/ OFFLINE).
Note: Changed settings will be in effect from the next power on.

This is a confirmation screen for setting the connected interface configurations.
If YES, it goes to the PORT SELECT screen.
If NO, it returns to INTERFACE MODE menu.
The initial cursor position is at NO.

This screen allows user to select the port used for the connected interface.
Either DATA PORT or SUB PORT can be selected.
DATA PORT: It can receive various SBPL commands and it can execute print
operations.
SUB PORT: It is for monitoring printer status and connecting to external
devices.
The initial cursor position is at DATA PORT.

Select the connected interface to be used as Data Port.
One of three interfaces, LAN, RS-232C, USB can be selected. The initial cur-
sor position is at LAN.
Notes:
•You can’t select the data port when Keypad is connected to RS-232C.
•The interface which already set for SUB PORT is not able to select.
Restart the printer to enable the new settings.
Page 3-16 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

INTERFACE MODE

Menu Description

Select the connected interface to be used as Sub Port.
NONE, RS-232C, USB or LAN can be selected. The initial cursor position is at
NONE.
Notes:
•The interface which already set for DATA PORT is not able to select.
Restart the printer to enable the new settings.

This screen shows the connection setting between the Sub Port and the exter-
nal device.
ENABLE: Connecting the sub port and the external device. It’s possible to
import the data from the external port into the print data by the combination of
an extended command.
DISABLE: Not connecting the sub port and the external device. It’s possible to
monitor the printer status.
The initial setting is ENABLE.
Note: This screen is displayed only when interface (other than NONE) is
selected for SUB PORT selection.

�1�2�1�(
HR2 Series Operator Manual Page 3-17

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

3.7.2 Enabling Interface Card Configuration
After selecting the interface for the Data port or Sub port, the next display shows the selected interface to be
configured. Refer to the following flowcharts of all the setting and LCD display menus available for LAN, RS-
232C and USB interfaces.
Setting of LAN

FEED
button

LINE
button

Select MANUAL
+ FEED buttonLINE

button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

FEED
button

LINE
button

FEED button

LINE
button

From DATA PORT
or SUB PORT

screen

Displayed only
when STATUS5
is set

Displayed only
when STATUS4
is set

Proceed to INTERFACE
MODE menu or

EXTERNAL DEVICE
screen

* Press <, > , + or - button to select item or set the
value accordingly. The active icons are displayed on the
screen.

* Press and hold LINE button on each screen will revert
to INTERFACE MODE menu.

�0�$�1�8�$�/

�,�3���5�(�6�2�/�8�7�,�2�1

�'�+�&�3

�0�(�7�+�2�'

Select ENABLE
+ FEED button

LINE
button

FEED
buttonLINE

button

Select DHCP +
FEED button

+-

+-

+-

+-

+-

FEED button

Select DISABLE
+ FEED button
Page 3-18 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

LAN CONFIGURATION

Menu Description

This screen allows user to select from setting of IP address manually or using
DHCP to assign IP address automatically.
MANUAL: Perform IP addresses settings manually.
Select MANUAL and press FEED button will proceed directly to RARP setting.
DHCP: Allows DHCP to assign unique IP addresses automatically.
Select DHCP and press FEED button will continue to PORT NUMBER setting.
The initial cursor position is at DHCP.
Note: Changed settings will be in effect from the next power on.

Set RARP (Reverse Address Resolution Protocol) function.
ENABLE: RARP is activate and request to learn the IP address from the
server.
DISABLE: RARP is disabled and proceed to IP ADDRESS screen for manual
input.
The initial setting is DISABLE.
Note: Changed settings will be in effect from the next power on.

Setting the IP address, follow by the Subnet mask and then Gateway address
of LAN.
Press +/- buttons to change the setting value and press , arrow buttons to
move the cursor to next digit.
Press FEED button to save the setting.
The initial setting is " 0. 0. 0. 0".
Note: Changed settings will be in effect from the next power on.

Setting the Port number 1, 2 of LAN.
Press +/- buttons to change the setting value and press , arrow buttons to
move the cursor to next digit.
Press FEED button to save the setting.
Setting range is between 00000 and 65535. The initial value for Port number 1
is 01024, Port number 2 is 01025.
Note: Changed settings will be in effect from the next power on.

�0�$�1�8�$�/

�,�3���5�(�6�2�/�8�7�,�2�1

�'�+�&�3

�0�(�7�+�2�'

+-

+-
HR2 Series Operator Manual Page 3-19

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

LAN CONFIGURATION

Menu Description

Select the communication protocol.
STATUS3, STATUS4 and STATUS5 are available for selection when LAN inter-
face boards are installed.
The initial value is STATUS4.
When STATUS3 is selected, the printer will proceed directly to INTERFACE
MODE menu or EXTERNAL DEVICE screen.
When STATUS4 is selected, the printer will proceed to STATUS REPLY TIM-
ING menu.
When STATUS5 is selected, the printer will proceed to ITEM NO CHECK
menu.

Set item number check function.
ENABLE: Item number check is ON
DISABLE: Item number check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

Set BCC check function.
ENABLE: BCC check is ON
DISABLE: BCC check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

Set status reply timing to the host.
ENQ: Returns status after receiving Status Request (ENQ), which was sent
from the host
CYCLE: Returns status from the printer to the host at 500ms intervals
The initial value is CYCLE.
This screen is displayed only when PROTOCOL is set to STATUS4.
Page 3-20 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

Setting of RS-232C

������������������������
������������

FEED button

FEED
buttonLINE

button

Select STATUS5
+ FEED button

FEED
buttonLINE

button

FEED
button

LINE
button

LINE
button

From DATA PORT
or SUB PORT

screen

FEED
buttonLINE

button

FEED
buttonLINE

button

FEED
buttonLINE

button

FEED
buttonLINE

button

Select READY/BUSY or XON/XOFF
+ FEED button

Select STATUS3
or STATUS4 +
FEED button

Displayed only
when STATUS5
is set

Displayed only
when
READY/BUSY
or XON/XOFF
are set

* Press <, > buttons to select item accordingly.
The active arrow icons are displayed on the
screen.

* Press and hold LINE button on each screen
will revert to INTERFACE MODE menu.

Proceed to INTERFACE MODE
menu or EXTERNAL DEVICE

screen.
HR2 Series Operator Manual Page 3-21

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

RS-232C CONFIGURATION

Menu Description

Setting RS-232C baud rate.
Press arrow buttons to set the baudrate as 2400, 4800, 9600, 19200, 38400,
57600 or 115200. Press FEED button to save the setting.
The initial value is 19200.

Note: Changed settings will be in effect from the next power on.

Setting RS-232C parity bit.
NONE, ODD or EVEN can be selected.
The initial value is NONE.

Note: Changed settings will be in effect from the next power on.

Setting RS-232C stop bit.
The initial value is 1BIT.

Note: Changed settings will be in effect from the next power on.

Setting RS-232C character bit.
The initial value is 8BIT.

Note: Changed settings will be in effect from the next power on.

Setting communication protocol.
The following protocols are available when RS-232C interface board is
installed.
1) READY/BUSY
2) XON/OFF
3) STATUS2
4) STATUS3
5) STATUS4
6) STATUS5
The initial value is STATUS4.

When READY/BUSY or XON/XOFF is selected, the printer will proceed directly
to RECEIVE BUFFER menu.
When STATUS5 is selected, the printer will proceed directly to ITEM NO
CHECK menu.
When STATUS3 or STATUS4 is selected, the printer will proceed directly to
IGNORE CR/LF menu.
Note: Changed settings will be in effect from the next power on

������������������������
������������
Page 3-22 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

RS-232C CONFIGURATION

Menu Description

Set item number check function.
ENABLE: Item number check is ON
DISABLE: Item number check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

Set BCC check function.
ENABLE: BCC check is ON
DISABLE: BCC check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

Setting receive buffer type.
MULTI: Multi buffer
1ITEM: Single item buffer
This screen is displayed only when PROTOCOL is set to READY/BUSY or
XON/XOFF.

The initial value is MULTI.
HR2 Series Operator Manual Page 3-23

Section 3: Operation and Configuration
3.7 INTERFACE MODE (Cont’d)

Setting of USB

USB CONFIGURATION

Menu Description

Select the communication protocol.
STATUS4 and STATUS5 are available for selection when USB interface boards
is installed.
The initial value is STATUS4.
When STATUS4 is selected, the printer will proceed directly to INTERFACE
MODE menu.
When STATUS5 is selected, the printer will proceed to ITEM NO CHECK
menu.

Set item number check function.
ENABLE: Item number check is ON
DISABLE: Item number check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

Set BCC check function.
ENABLE: BCC check is ON
DISABLE: BCC check is OFF
The initial value is DISABLE.
This screen is displayed only when PROTOCOL is set to STATUS5.

FEED
buttonLINE

button

FEED
buttonLINE

button

From DATA PORT
or SUB PORT

screen

FEED button

FEED
buttonLINE

button

Displayed only
when STATUS5
is set

Proceed to INTERFACE MODE
menu or EXTERNAL DEVICE

screen.

* Press <, > buttons to select item accordingly.
The active arrow icons are displayed on the
screen.

* Press and hold LINE button on each screen
will revert to INTERFACE MODE menu.
Page 3-24 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.8 CARTRIDGE MODE

1. During OFFLINE mode, press + and < buttons simultaneously to display the operational icon menu. Press
<, >, + or - buttons to select CARTRIDGE MODE.

2. When CARTRIDGE MODE is displayed, press the FEED button to enter CARTRIDGE MODE.
Note:
PASSWORD may prompt on the display if SET PASSWORD is set to ON in the Service mode. Please
refer to Section 3.16.5 Overview of Setting menu in Service Mode for details in password inputting.

3. SD CARD FORMAT is first prompted. Select YES + FEED button will switch to the next setting options as
shown above. Pressing LINE button, or press and hold LINE button, or select NO + FEED will return to the
CARTRIDGE MODE screen.

FEED
buttonLINE

button

* Press < or > button to select item
accordingly. The active arrow icons
are displayed on the screen.+-

Displayed only when entry
of PASSWORD is enabled

FEED
button

Select “YES” + FEED

Select “NO”
+ FEED
or
LINE button
or
Press and
hold
LINE button

Select “YES”
+ FEED

Finished
formatting

FEED
button

+-

The buzzer emits
3 beeps when
formatting is
completed.

Select “NO”
+ FEED
or
LINE button
or
Press and
hold
LINE button
HR2 Series Operator Manual Page 3-25

Section 3: Operation and Configuration
3.8 CARTRIDGE MODE (Cont’d)

CARTRIDGE MODE CONFIGURATION

Menu Description

Confirmation on formatting the storage area of memory card.
YES: Proceed to “SD CARD FORMAT REALLY?” screen.
NO: Return to CARTRIDGE MODE screen.
The initial setting is NO.

Start of formatting the storage area of memory card.
YES: Proceed to start formatting.
NO: Return to CARTRIDGE MODE screen.
The initial setting is NO.

This screen shows the status while formatting the storage area of memory
card.
After formatting the memory card, a completion message will appear.

This screen shows the completion of memory card formatting.
The buzzer emits 3 beeps after formatting is completed.
Page 3-26 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.9 SEMBL MODE

1. During OFFLINE mode, press + and < buttons simultaneously to display the operational icon menu. Press
<, >, + or - buttons to select SEMBL MODE.

2. When SEMBL MODE is displayed, press the FEED button to activate the SEMBL operation.

3. START PROGRAM is first displayed. Press the arrow buttons to specify the start-up program.
NONE: Not specifying start -up program
XXXXXXXX.BAS: Specifying startup program
Program names stored in the main memory will appear in XXXXXXXX.BAS.
The initial value is NONE.

4. Press LINE button to switch between online and offline in SEMBL MODE.

FEED
buttonLINE

button

FEED
button

Displaying registered
program name

* Press < or > button to select item
accordingly. The active arrow icons
are displayed on the screen.+-

LINE
button
HR2 Series Operator Manual Page 3-27

Section 3: Operation and Configuration
3.10 ADVANCED MODE

Advanced Mode lets you configure the more advanced features of the printer hardware.
Overview of Advanced Mode configurations

FEED button

FEED buttonLINE button

Select DISABLE + FEED button
LINE button

Displayed only
when entry of
PASSWORD is
enabled

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

Select ENABLE + FEED button

LINE button

Continue to EXTERNAL
REPRINT screen on next page

+-

+-

�&�2�1�7�,�1�8�2�8�6

�7�(�$�5���2�)�)

�3�5�,�1�7�(�5���7�<�3�(

�'�,�6�3�(�1�6�(�5

�*�$�3���3�2�6�,�7�,�2�1
�*�$�3���*�$�3��

�*�$�3�� �*�$�3��

LINE button

Displayed only
when
DISPENSER is
selected

Displayed only
when GAP is
selected

* Press <, >, + or - button to select item or
set the value accordingly. The active
arrow icons are displayed on the screen.

* Press and hold LINE button on each screen
will revert to ADVANCED MODE menu.

�7�<�3�(���7�<�3�(��
�7�<�3�(�� �7�<�3�(��

FEED buttonLINE button

Select ENABLE + FEED button

LINE button

Select DISABLE + FEED button

FEED button

FEED button

LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button
Page 3-28 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.10 ADVANCED MODE (Cont’d)

Return to ADVANCED MODE menu

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

FEED buttonLINE button

Select YES +
FEED button

LINE button

Select NO + FEED button FEED button

Continued from EXTERNAL
SIGNAL screen on previous page

* Press <, >, + or - button to
select item or set the value
accordingly. The active arrow
icons are displayed on the screen.

* Press and hold LINE button on
each screen will revert to
ADVANCED MODE menu.

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

+-

FEED button
LINE button

To ADVANCED MODE menu

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button

Press and hold
LINE button
HR2 Series Operator Manual Page 3-29

Section 3: Operation and Configuration
3.10 ADVANCED MODE (Cont’d)

1. During OFFLINE mode, press + and < buttons simultaneously to display the operational icon menu. Press
<, >, + or - buttons to select ADVANCE MODE.

2. When ADVANCE MODE is displayed, press the FEED button to enter to Advance mode for adjustment.
Note:
PASSWORD may prompt on the display if SET PASSWORD is set to ON in the Service mode. Please
refer to Section 3.16 Service Mode for details in password inputting.

3. DARKNESS RANGE is first displayed. Press the FEED button repeatedly will switch to the next setting
options as shown above. To return to the previous setting option, press LINE button. To return to
ADVANCED MODE screen, press and hold LINE button.

4. When the desired setting option is displayed, press <, >, + or - buttons to select the item or to set the value
and then press FEED button to save the setting.

ADVANCED MODE

Menu Description

Setting print darkness range.
Available options are A and B, with B being the darker density.
C, D, E and F are reserved for future development.
The initial setting is at A.
Note: Adjustment of this setting is usually unnecessary.

Setting printing mode.
Allows the choices of dispenser, tear-off or continuous feed operation.
When DISPENSER is selected, the printer will proceed to BACKFEED
MOTION screen.
When TEAR OFF or CONTINOUS is selected, the printer will proceed directly
to SENSOR TYPE screen.
The initial setting is DISPENSER.

Allows the selection of the backfeed motion that will be applied before or after
the printing of each label.
AFTER: Backfeed motion after printing (Motion 1)
BEFORE: Backfeed motion before printing (Motion 2)
The initial setting is AFTER.

Set the pitch sensor to be selected relative to the media type to be used.
Either I-MARK sensor or GAP sensor can be selected.
The initial setting is GAP.

Setting gap sensors.
“GAP1”: Set sensor on the far left to the printer.
“GAP2”: Set sensor on the 2nd from the left to the printer.
“GAP3”: Set sensor on the 3rd from the left to the printer.
“GAP4”: Set sensor on the 4th from the left to the printer.
The default setting is “GAP2”.
This screen is displayed only when “GAP” sensor is selected.

�&�2�1�7�,�1�8�2�8�6

�7�(�$�5���2�)�)

�3�5�,�1�7�(�5���7�<�3�(

�'�,�6�3�(�1�6�(�5

�*�$�3���3�2�6�,�7�,�2�1
�*�$�3���*�$�3��

�*�$�3�� �*�$�3��
Page 3-30 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.10 ADVANCED MODE (Cont’d)

ADVANCED MODE

Menu Description

Enabling/ Disabling the display of command error.
This setting determines the printer motion when detecting a command error.
YES: Stops printing operation when command error is occurred.
NO: Displays a warning icon and continues printing operation.
The initial value is NO.

The printer can be set to perform a check of the print head when printing each
label.
ENABLE: Head check is ON
Select ENABLE and press FEED button will proceed to HEAD CHECK menu.
DISABLE: Head check is OFF
Select DISABLE and press FEED button will proceed directly to EXTERNAL
SIGNAL menu.
The initial value is ENABLE.

If Head Check has been ENABLE, you can specify the print head checking to
be performed unconditionally, or only when barcodes are being printed.
NORMAL: Head check is performed on the entire print head.
BARCODE: Head check is performed only on position where barcodes are
being printed.
The initial value is NORMAL.
This screen is displayed only when HEAD CHECK is set to ENABLE.

Set this feature to enable or disable the printer’s external signal communication
port. If the port is enabled, data can be sent and received using an appropriate
device plugged into the EXT port.
ENABLE: Allowing external signal input/output.
DISABLE: Not allowing external signal input/output.
The initial setting is DISABLE.

Setting the output signal type of PREND.
This screen is displayed only when EXTERNAL SIGNAL is set to ENABLE.
TYPE1, TYPE2, TYPE3 or TYPE4 can be selected.
The initial setting is TYPE4.

Output dispense waiting signal to external pin.
ENABLE: Enables external signal output during waiting dispense.
DISABLE: Disables external signal output during waiting dispense.
This screen is displayed only when EXTERNAL SIGNAL is set to ENABLE.
The initial setting is DISABLE.
Note: Pin 9 or pin 10 can be selected for output in the EXTERNAL DISP PIN
SELECT screen of the Service mode.

Setting the reprint function by external signal (7-pin).
ENABLE: Allowing reprint.
DISABLE: Not allowing reprint.
The initial setting is DISABLE.
HR2 Series Operator Manual Page 3-31

Section 3: Operation and Configuration
3.10 ADVANCED MODE (Cont’d)

ADVANCED MODE

Menu Description

The printer can be set to go into ONLINE mode automatically after feeding the
media automatically. Otherwise, the printer starts in the OFFLINE state.
YES: The printer goes online after feeding the paper automatically.
NO: The printer goes offline after feeding the paper automatically.
The initial value is YES.

Setting the auto online feed function.
This function enables the printer to feed paper automatically in online state
after starting up the printer.
YES: Feeding paper in online state after starting up the printer.
NO: Not feeding paper in online state after starting up the printer.
The initial setting is YES.
Note:
Online feed will not be performed when the printer type is set as Dispenser and
GAP sensor is selected.

Setting the online feed function.
This function enables the printer to feed paper automatically when recovering
from a head open error or when starting up the printer and changing to online
state.
YES: Feeding paper when changing to online state.
NO: Not feeding paper when changing to online state.
The initial setting is YES.
Note:
Online feed will not be performed when the printer type is set as Dispenser and
GAP sensor is selected.

Setting the display language on LCD.
The display languages are available in English or Japanese.
The initial value is ENGLISH.

The ESC sequence in SBPL commands can be defined as standard (using
non-printable code 1BH) or non-standard (some other user code).
The initial value is STANDARD.
To set non-standard code, send the user download command <LD> in Normal
Mode. For more details on the <LD> command, refer to the Command Specifi-
cations.

LCD backlight is turned off for power saving when the printer is not operated for
a specified period of time.
Set the time between 00 and 15 MIN.
This power saving function is disabled when it is 00 MIN, and the LCD back-
light will be on constantly.
The initial value is 00 MIN.

+-
Page 3-32 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.10 ADVANCED MODE (Cont’d)

ADVANCED MODE

Menu Description

This setting determines if the printer enters SEMBL mode automatically on
being turned ON.
YES: Starting up SEMBL Mode at the time of power-on.
NO: Normal start up.
The initial value is NO.

Selecting the program to be executed when starting SEMBL Mode automati-
cally.
NONE: Not specifying start -up program
XXXXXXXX.BAS: Specifying startup program
Program names stored in the main memory will appear in XXXXXXXX.BAS.
The initial value is NONE.
This screen is displayed only when SEMBL MODE AUTO START is enabled.

More about the Head Check function

• The head check function detects the integrity of the heating elements in the thermal print head.
However, malfunctions cannot be detected instantaneously—a few printed labels may start
showing printing defects before the printer warns of a print head error.

• After detection of a print head error, use a scanner to check all affected labels.
• When a head check error occurs during normal printing (barcodes, text and graphics), press and

hold down the FEED button for five seconds. At the next screen, select BARCODE, then press
FEED button and see if printing can be resumed normally. If printing resume, the print head
faulty does not fall on the barcode area for the current print job. As such, printing may continue
but with degraded print quality and readable barcode.
If the head check error still occurs and the current print job has to be completed, the printing can
be forced to resume by holding down the LINE and FEED buttons for five seconds. Please read
the Attention below before you proceed this operation.

ATTENTION:
Although restricting the head check type to BARCODE allows you to continue printing, or
forcing the printer to resume printing, you should only do so in order to complete an
urgent print job. Check the printed labels to make sure the output is usable in spite of the
head error. As soon as possible, stop using the print head to prevent further damage. If
necessary, get the print head replaced.
HR2 Series Operator Manual Page 3-33

Section 3: Operation and Configuration
3.11 HEX DUMP MODE

HEX Dump Mode allows you to print the contents of the receive buffer in a hexadecimal format to allow the
data stream to be examined for errors and troubleshooting.

When HEX DUMP MODE is displayed, press the FEED button to enter to HEX Dump mode.
Note:
PASSWORD may prompt on the display if SET PASSWORD is set to ON in the Service mode. Please
refer to Section 3.16.5 Overview of Setting menu in Service Mode for details in password inputting.

HEX DUMP MODE

Menu Description

Selecting the data for printing HEX dump.
RECEIVE DATA: Printing the HEX dump of received data.
RECEIVE BUFFER: Printing the HEX dump of received print data (1 item
worth).
INTERNAL DATA: Printing the setting value for internal buffer.
The initial value is RECEIVE DATA.
Note that RECEIVE BUFFER cannot be selected when there is no received
data.

During HEX Dump Mode, the icon is displayed in the ONLINE/OFFLINE
screen.

FEED button

FEED
buttonLINE

button
Displayed only when entry
of PASSWORD is enabled

* Press <, >, + or - button to select
item or set the value accordingly.
The active arrow icons are displayed
on the screen.

+-

+-

FEED button

FEED
buttonLINE

button

HEX dump print

Executing HEX dump
print of receive data

Select RECEIVE BUFFER + FEED
button/INTERNAL DATA + FEED buttonLINE button

Displayed only when entry
of PASSWORD is enabled

FEED button

HEX dump print

Select RECEIVE DATA +
FEED button

* Press <, >, + or - button to select
item or set the value accordingly.
The active arrow icons are displayed
on the screen.

+-

+-

icon is displayed when
RECEIVE BUFFER is selected.
icon is displayed when
INTERNAL DATA is selected.

For internal buffer Hex dump
printing and internal buffer data
printing, the screen automatically
changes to normal mode after
issuing the label.

After issuing the label
Page 3-34 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.12 RECEIVED DATA SAVING MODE

Received Data Saving Mode allows you to save the contents of the receive buffer and FRAM in a
hexadecimal format to the SD card. The stored data stream can be used to examine for errors and
troubleshooting.

When the printer is in OFFLINE mode and the received data is still in buffer memory, press FEED button to
display DATA SAVE START confirmation screen.
Note:
Ensure that the SD card is formatted and installed to the printer.
Press <,> arrow button to select YES to proceed copying the data to the SD card.

RECEIVED DATA SAVING MODE

Menu Description

Confirming saving data in receive buffer and FRAM to SD card.
YES: Copy the data to the SD card.
NO: Do not copy the data to the SD card

The initial value is NO.

Copying the data to the SD card.
The gauge shown on the lower portion of screen indicates data copying status.

After copying the data, it goes to DATA SAVE COMPLETED screen.

Completion of data saving.
The buzzer emits 3 beeps when data saving is completed.
Press FEED button to go to OFFLINE menu.

�&

Press and hold
LINE button or
Select NO +
FEED button

FEED
button

LINE
button

�&�2�3�<�,�1�*
�6 �(

Select YES +
FEED button

LINE
button

�'�$�7�$���6�$�9�(
�&�2�0�3�/�(�7�(�'

FEED
button

The buzzer emits
3 beeps when
data saving is
completed.

�&�2�3�<�,�1�*
�6 �(

�'�$�7�$���6�$�9�(
�&�2�0�3�/�(�7�(�'
HR2 Series Operator Manual Page 3-35

Section 3: Operation and Configuration
3.13 TEST PRINT MODE

The Test Print Mode offers nine different printer status labels for troubleshooting.
1. Make sure the Power of the printer is turned off (O).

2. While pressing the FEED button, switch the Power to On (I).

3. TEST PRINT MODE is displayed on the screen. Press the FEED button repeatedly will switch to the next
setting options as shown above. To return to the previous setting option, press LINE button.

4. When the desired setting option is displayed, press +, - or < > arrow buttons to select the item or to set the
value and then press FEED button to save the setting.

Test print

FEED button

FEED
buttonLINE button

FEED button

or
button

FEED button FEED button

FEED button
LINE button

FEED button

When the
above
TEST
PRINT was
set as
FONT or
MEMORY

Press FEED button
+ Switch Power to On “ I ”

When the above
TEST PRINT was
set as FACTORY1/2

When the above TEST PRINT
was set as CONFIGURATION,
BARCODE, HEAD CHECK or
HEAD SENSOR

* Press <, >, + or - button to select
item or set the value accordingly.
The active icons are displayed on
the screen.

�3

�/�$�%�(�/���6�,�=�(

���� �[�����:������
+-

When the above
TEST PRINT was set
as SMALL PITCH

FEED button
+-

+- +- +-

Displayed
only when
SMALL
PITCH and
TEAR OFF
are selected

or
button

FEED button
Page 3-36 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

TEST PRINT MODE

Menu Description

Choosing the Test Print Contents.
CONFIGURATION: The configuration settings of the printer will be printed.
BARCODE: The barcodes installed in this printer will be printed.
HEAD CHECK: The head check pattern of the selected media size area will be
printed.
HEAD SENSOR: The head check pattern and the sensor rating will be printed.
MEMORY: The contents of the memory in this printer will be printed.
FONT: The contents of the fonts installed in this printer will be printed.
SMALL PITCH: Test pattern for adjusting pitch for small pitch label will be
printed.
FACTORY1: The first half factory test print will be performed.
FACTORY2: The second half factory test print will be performed.
The initial value is CONFIGURATION.

If you chose test prints of Configuration, Barcode, Head Check or Head Sensor
in the previous menu, this screen lets you choose the width of the test print
from 03 to 06 cm (1.18" to 2.36"), in increments of 1 cm (0.39").
The initial size is 03cm (1.18").

For Factory test prints, this screen appears instead of the previous screen for
setting print size. In this screen, you can choose only to print the test results in
LARGE or SMALL print widths.
SMALL: Test print in 3cm (1.18") width
LARGE: Test print in 6cm (2.36") width
The initial value is LARGE.

Allows to select label size.
P: label length (mm)
W: label width (mm)
The initial value is 3 mm (0.12") long and 7 mm (0.27") wide.
Setting range is 03 to10 mm (0.12" to 0.39") for length and 7 to 56 mm (0.27" to
2.2") for width, both in increments of 1 mm (0.04").

+-

�3

�/�$�%�(�/���6�,�=�(

���� �[�����:������
+-
HR2 Series Operator Manual Page 3-37

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

*1 Condition to feed one label before test print

TEST PRINT MODE

Menu Description

Adjusting the print and offset positions.
Press +/- buttons to change the setting value and press , arrow buttons to
toggle between PITCH POSITION and OFFSET POSITION setting.
Both setting range are ±3.75mm (±0.15") and are adjustable by 0.25mm
(±0.01").
The initial value is +0.00mm.
Press FEED button to start test printing.

Adjusting the top position after power on or cover open/close.
Press +/- buttons to change the setting value and press , arrow buttons to
toggle between PITCH POSITION and OFFSET POSITION setting.
Both setting range are ±3.75mm (±0.15") and are adjustable by 0.25mm
(±0.01").
The initial value is +0.00mm.
Press FEED button to start test printing.
This screen is only displayed when SMALL PITCH and TEAR OFF are
selected.

Test print is in progress
Press FEED button while printing will pause the test print operation. Press
FEED again to continue.
Label feed before printing is performed by PRINTER TYPE selection.
Refer to following table.(*1)

No Test print item Dispense Tear Off Continuous

1 FACTORY1 Starts print
after default
operation.

Feeds one label after
initial operation and
start printing.

Feeds one label after
initial operation and
start printing.

2 FACTORY2

3 HEAD SENSOR

4 CONFIGURATION Start printing after ini-
tial operation.
Feeds one label after
initial operation and
start printing by setting
of [AUTO ONLINE
FEED], [FEED ON
ERROR].

Start printing after ini-
tial operation.
Feeds one label after
initial operation and
start printing by setting
of [AUTO ONLINE
FEED], [FEED ON
ERROR].

5 BARCODE

6 HEAD CHECK

7 MEMORY
8 FONT

9 SMALL PITCH

+-
Page 3-38 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

3.13.1 Types of Test Print
The following test print types are available.

1. Factory Test Print 1

2. Factory Test Print 2

3. Configuration Printout

4. Print of Supported Barcodes

5. Print of Head Check

6. Print Head and Sensor Check

7. Memory state

8. Print of Supported Fonts

9. Print Test Pattern for Small Pitch Label

3.13.2 Explanation of the contents of each piece of Factory Test Print 1
Factory test print enables to print out the printer setting.
Printed contents are subject to change without notice and the value depends on individual settings.
The printer setting will be printed on three pages.
1)First page--

Item name (Print) Item name Description

Model Name Model Name Printing the printer's model name.

Firm Version(Font
Ver)

Firmware version
and font version

41.xx.xx.xx(xx.xx(R))
Font version is Kanji font version shown in the table.
Font version is not included in CODE39 barcode.

Firm Date Firmware creation
date

YY.MM.DD
(The last two digits of the year, month, and date)

S/N Printer’s serial No. xxxxxxxx

CONT S/N CONT PCB’s serial
No.

xxxxxxxx

Head dot density Model

12 dot/mm HR212
24 dot/mm HR224
HR2 Series Operator Manual Page 3-39

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

2)Second page --

3)Third page --

Item name (Print) Item name Description

PCB Rev. CONT PCB’s ver-
sion

x.x

DSW Dip switch setting ON/OFF

Item name (Print) Item name Description

Model Name Model Name Printing the printer's model name.

FROM1 CHECK SUM Firmware’s check-
sum

Printing the checksum value in firmware area and
CODE39 barcode.
(A) xxxx (B) xxxx
(P) xxxx (E) xxxx
(K) xxxx
Checksum value differs depending on firmware version.

LAN MAC Address LAN MAC Address xx:xx:xx:xx:xx:xx

Pitch
Offset
Backfeed

Print start position
Print stop position
Backfeed amount

Printing pitch position, offset position and backfeed value
for each sensor type.
+xx(dot)
+xx(dot)
+xx(dot)

Label Size Label Size Printing the label size set in the printer.
(P)xxxx x (W)xxxx(dot)

TearOff Offset Tear Off Pitch Printing the offset for the first label in Tear off operation.
+x.xx(mm)

Item name (Print) Item name Description

Model Name Model Name Printing the printer's model name.

Life Counter Life Counter Printing the total usage.
xxxxx.x(km)

Head dot density Model

12 dot/mm HR212
24 dot/mm HR224

Head dot density Model

12 dot/mm HR212
24 dot/mm HR224
Page 3-40 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

Item name (Print) Item name Description

Head Counter1
Head Counter2/3

Head counter 1, 2,
3

Printing the total usage of print head.
xxxxx.x(km)

Dispenser Counter Dispenser Counter Printing the dispenser usage.
xxxxx.x(km)

Head-Check [All] Head check result Performing head check and printing out its result.
Head check OK: OK
Head check NG: NG
(NG will be highlighted)

F-Pitch Offset(VR) Factory Pitch Off-
set

Printing the factory pitch offset.
x.xx(mm)

Reflective Sensor
Low [Lo<0.4] x.x(V)
High[0.9<Hi-Lo]
x.x(V)
Slice Level Auto

Sensor type Printing this information when reflective sensor (I-Mark)
is selected.
If “Low” is not [Low < 0.4], “Low” will be indicated in
reverse colors.
If “High” is not [0.9 < (High-Low)], “High” will be indicated
in reverse colors.

Transmissive Sensor
GAPx
Low [0.1<Lo<0.6]
x.x(V)
High[0.9<Hi-Lo]
x.x(V)
Slice Level Auto

Sensor type Printing this information when transmissive sensor
(GAP) is selected.
Indicates GAP sensor number in use by “x” in "GAP(x)".
If “Low” is not [0.6 < Low < 1.0], “Low” will be indicated in
reverse color.
If “High” is [0.9 < (High-Low)], “High” will be indicated in
reverse colors.

Data/Sub Port Data/Sub Port con-
nection

LAN (/ RS-232C / USB) / None (/ RS-232C / USB /
LAN)

Pitch(LCD) Print position
adjustment value

Printing the pitch position set through LCD screen.
±3.75(mm)

Offset(LCD) Stop position
adjustment value

Printing the offset position set through LCD screen.
±3.75(mm)

Darkness(LCD) Darkness adjust-
ment value

Printing the print darkness set through LCD screen
00~99

Print Speed Print Speed 1.0 ~ 4.0 (inch/s)

Print Darkness Print Darkness/
Range

Printing the print darkness and darkness range.
1A, 2A, 3A, 4A, 5A, 1B, 2B, 3B, 4B, 5B

Print Offset Print Offset Printing the offset position for printing.
For 12dot/mm: (H)±2400 (V)±672(dot)
For 24dot/mm: (H)±4800 (V)±1344(dot)

Operation Mode Operation mode
setting

Printing the name of selected operation mode.
Continuous mode: Continuous
Dispense mode: Dispense
Tear-off mode: Tear Off
HR2 Series Operator Manual Page 3-41

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

Item name (Print) Item name Description

Backfeed Action Backfeed motion
setting

After printing (Motion 1): Action1
Before printing (Motion 2): Action2
No backfeed motion: None

Head Check Head Check set-
ting

When head check is disabled: None
When head check is enabled:
 Checking actual print area: Normal
 Checking barcode print area: Barcode
Page 3-42 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

3.13.3 Explanation of the contents of each piece of Factory Test Print 2
Factory test print enables to print out the printer setting.
Printed contents are subject to change without notice and the value depends on individual settings.
The printer setting will be printed on four pages.
1)First page --

Item name (Print) Item name Description

Model Name Model Name Printing the printer's model name.

Firm Version(Font
Ver)

Firmware version
and font version

41.xx.xx.xx(xx.xx(R))
Font version is Kanji font version shown in the table.
Font version is not included in CODE39 barcode.

Firm Date Firmware creation
date

YY.MM.DD
(The last two digits of the year, month, and date)

S/N Printer’s serial No. xxxxxxxx

CONT S/N CONT PCB’s serial
No.

xxxxxxxx

PCB Rev. CONT PCB’s ver-
sion

x.x

Life Counter Life Counter Printing the total usage.
xxxxx.x(km)

Head Counter1
Head Counter2/3

Head counter 1, 2,
3

Printing the total usage of print head.
xxxxx.x(km)

Dispenser Counter Dispenser Counter Printing the dispenser usage.
xxxxx.x(km)

Head dot density Model

12 dot/mm HR212
24 dot/mm HR224
HR2 Series Operator Manual Page 3-43

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

2)Second page --

Item name (Print) Item name Description

FROM1 CHECK SUM Firmware’s check-
sum

Printing the checksum value in firmware area and
CODE39 barcode.
(A) xxxx (B) xxxx
(P) xxxx (E) xxxx
(K) xxxx
Checksum value differs depending on firmware version.

LAN MAC Address LAN MAC Address xx:xx:xx:xx:xx:xx

Item name (Print) Item name Description

Head-Check [All] Head check result Performing head check and printing out its result.
Head check OK: OK
Head check NG: NG
(NG will be highlighted)

F-Pitch Offset(VR) Factory Pitch Off-
set

Printing the factory pitch offset.
x.xx(mm)

Priority Setting Priority Setting Printing the configuration of system setting commands.
Command / Internal

Total Counter Display Total Counter Dis-
play

Printing display type of total print quantity.
Prints “On” when display.
Prints “Off” when doesn’t display.

LCD Brightness LCD Brightness Printing LCD brightness setting.
00~32

Reprint Reprint Printing reprint ON/OFF.
When reprint is enabled, “ON” will be printed.
When reprint is disabled, “Off” will be printed.

Pitch
Offset
Backfeed

Print start position
Print stop position
Backfeed amount

Printing pitch position, offset position and backfeed value
for each sensor type.
+xx(dot)
+xx(dot)
+xx(dot)

Label Size Label Size Printing the label size set in the printer.
(P)xxxx x (W)xxxx(dot)

TearOff Offset Tear Off Pitch Printing the offset for the first label in Tear off operation.
+x.xx(mm)

DSW Dip switch setting ON/OFF
Page 3-44 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

3)Third page --

Item name (Print) Item name Description

Print Speed Print Speed 1.0 ~ 4.0 (inch/s)

Print Darkness Print Darkness/
Range

Printing the print darkness and darkness range.
1A, 2A, 3A, 4A, 5A, 1B, 2B, 3B, 4B, 5B

Print Offset Print Offset Printing the offset position for printing.
For 12dot/mm: (H)±2400 (V)±672(dot)
For 24dot/mm: (H)±4800 (V)±1344(dot)

Zero Slash Zero slashing set-
ting

Zero with a slash through it: ON
Zero without a slash: Off

Character Code Character code
setting

JIS code: JIS
SJIS code: SJIS
Unicode: Unicode

Character Pitch Proportional pitch
setting

Proportional pitch: Proportional
Fixed pitch: Fixed

Operation Mode Operation mode
setting

Printing the name of selected operation mode.
Continuous mode: Continuous
Dispense mode: Dispense
Tear-off mode: Tear Off

Backfeed Action Backfeed motion
setting

After printing (Motion 1): Action1
Before printing (Motion 2): Action2
No backfeed motion: None

Head Check Head Check set-
ting

When head check is disabled: None
When head check is enabled:
 Checking actual print area: Normal
 Checking barcode print area: Barcode

Auto Online Auto Online Yes/No

Initial Feed Initial Feed Enabled/Disabled

Online Feed Feed on error Enabled/Disabled

Command Error Command Error Printing the command error setting.
Prints Error: when enabled.
Prints Warning: when disabled.

LCD Power Saving LCD Power Saving Printing the transition time of LCD power save mode in
minutes.
xx (min)

Protocol Code Protocol code set-
ting

Standard code: Standard
Non-standard code: Non-Standard
Also, the protocol code set for the printer will be printed
out.
STX:xxH, ETX:xxH, ESC:xxH, ENQ:xxH,
CAN:xxH, NULL:xxH, OFFLINE:xxH
HR2 Series Operator Manual Page 3-45

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

4)Forth page --

Item name (Print) Item name Description

Pitch(LCD) Print position
adjustment value

Printing the pitch position set through LCD screen.
±3.75(mm)

Offset(LCD) Stop position
adjustment value

Printing the offset position set through LCD screen.
±3.75(mm)

Darkness(LCD) Darkness adjust-
ment value

Printing the print darkness set through LCD screen
00~99

EXT Signal EXT Signal setting Printing external signal setting.
Enabled: Enabled
Prints TYPE1, TYPE2, TYPE3 or TYPE4 according to
selected external signal type.
Disabled: Disabled

EXT Signal(Dis-
penser)

EXT Signal(Dis-
penser) setting

Printing setting of dispense completion signal.
Enabled: Enabled
Disabled: Disabled
Doesn’t print when [EXT SIGNAL] is DISABLE.

EXT Signal(Reprint) EXT Sig-
nal(Reprint) setting

Printing reprint setting.
Enabled: Enabled
Disabled: Disabled

Item name (Print) Item name Description

Keypad Keypad Printing setting of Keypad connection
Enabled: Enabled
Disabled: Disabled

Data Port Data Port LAN / RS-232C / USB

Sub Port Sub Port None / RS-232C / USB / LAN

Interface display

LAN

Protocol Protocol setting STATUS3
STATUS4 (ENQ)
STATUS4 (CYC)
STATUS5

Item No. Check
(When STATUS5 is
selected)

Item No. check set-
ting

ENABLE / DISABLE

BCC Check
(When STATUS5 is
selected)

BCC check setting ENABLE / DISABLE

RARP setting RARP setting ENABLE / DISABLE
Page 3-46 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

Item name (Print) Item name Description

STATUS REPLY TIM-
ING
(When STATUS4 or
STATUS5 is selected)

IP address ENQ / CYCLE

IP Address IP address xxx.xxx.xxx.xxx

Subnet Mask Subnet mask xxx.xxx.xxx.xxx

Gateway Address Default gateway xxx.xxx.xxx.xxx

DHCP/RARP DHCP/RARP set-
ting

ENABLE / DISABLE

Port 1/2 LAN port number 1
and 2

xxxxx

RS-232C

Protocol Protocol setting READY/BUSY
XON/XOFF
STATUS2
STATUS3
STATUS4
STATUS5

Item No. Check
(When STATUS5 is
selected)

Item No. check set-
ting

ENABLE / DISABLE

BCC Check
(When STATUS5 is
selected)

BCC check setting ENABLE / DISABLE

Receive Buffer Receive buffer type MULTI / 1ITEM

Baudrate Baud rate setting 2400 / 4800 / 9600 / 19200 / 38400 /
 57600 / 115200(bps)

Parity Parity setting NONE / ODD / EVEN

Data Bit Data length setting 7 / 8 (BIT)

Stop Bit Stop bit setting 1BIT / 2BIT

USB

Protocol Protocol setting STATUS4
STATUS5

Item No. Check
(When STATUS5 is
selected)

Item No. check set-
ting

ENABLE / DISABLE

BCC Check
(When STATUS5 is
selected)

BCC check setting ENABLE / DISABLE
HR2 Series Operator Manual Page 3-47

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

3.13.4 Explanation of the contents of Configuration Test Print
1)First page --

Item name (Print) Description

Print Speed 1.0 ~ 4.0 (inch/s)
Print Darkness Printing the print darkness and darkness range.

1A, 2A, 3A, 4A, 5A, 1B, 2B, 3B, 4B, 5B
Print Offset Printing the offset position for printing.

For 12dot/mm: (H)±2400 (V)±672(dot)
For 24dot/mm: (H)±4800 (V)±1344(dot)

Zero Slash Zero with a slash through it: ON
Zero without a slash: Off

Character Code JIS code: JIS
SJIS code: SJIS
Unicode: Unicode

Character Pitch Proportional pitch: Proportional
Fixed pitch: Fixed

Operation Mode Printing the name of selected operation mode.
Continuous mode: Continuous
Dispense mode: Dispense
Tear-off mode: Tear Off

Backfeed Motion After printing (Motion 1): Action1
Before printing (Motion 2): Action2
No backfeed motion: None

Head Check When head check is disabled: None
When head check is enabled:
 Checking actual print area: Normal
 Checking barcode print area: Barcode

Auto Online Yes/No
Initial Feed Enabled/Disabled
Feed On Error Enabled/Disabled
Command Error Printing the command error setting.

Prints Error: when enabled.
Prints Warning: when disabled.

LCD Power Saving Printing the transition time of LCD power save mode in minutes.
xx (min)

Protocol Code Standard code: Standard
Non-standard code: Non-Standard
Also, the protocol code set for the printer will be printed out.
STX:xxH, ETX:xxH, ESC:xxH, ENQ:xxH,
CAN:xxH, NULL:xxH, OFFLINE:xxH

Euro Code xxH
Page 3-48 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

2)Second page --

3)Third page --

Item name (Print) Description

Reflective Sensor
Low [Lo<0.4] x.x(V)
High[0.9<Hi-Lo] x.x(V)
Slice Level Auto

Printing this information when reflective sensor (I-Mark) is selected.
If “Low” is not [Low < 0.4], “Low” will be indicated in reverse colors.
If “High” is not [0.9 < (High-Low)], “High” will be indicated in reverse colors.

Transmissive Sensor GAPx
Low [0.1<Lo<0.6] x.x(V)
High[0.9<Hi-Lo] x.x(V)
Slice Level Auto

Printing this information when transmissive sensor (GAP) is selected.
Indicates GAP sensor number in use by “x” in "GAP(x)".
If “Low” is not [0.6 < Low < 1.0], “Low” will be indicated in reverse color.
If “High” is [0.9 < (High-Low)], “High” will be indicated in reverse colors.

Pitch(LCD) Printing the pitch position set through LCD screen.
±3.75(mm)

Offset(LCD) Printing the offset position set through LCD screen.
±3.75(mm)

Darkness(LCD) Printing the print darkness set through LCD screen
00~99

EXT Signal TYPE1, TYPE2, TYPE3 or TYPE4
EXT Dispenser Enabled/Disabled
EXT Reprint Enabled/Disabled
Label Size Printing the label size set in the printer.

(P)xxxx x (W)xxxx(dot)
DSW ON/OFF

Item name (Print) Description

Keypad Enabled/Disabled
DATA PORT LAN / RS-232C / USB
SUB PORT None / RS-232C / USB / LAN
Interface display
LAN
Protocol STATUS3

STATUS4 (ENQ)
STATUS4 (CYC)
STATUS5

RS-232C
Protocol READY/BUSY

XON/XOFF
STATUS2
STATUS3
STATUS4
STATUS5

USB
Protocol STATUS4

STATUS5
HR2 Series Operator Manual Page 3-49

Section 3: Operation and Configuration
3.13 TEST PRINT MODE����Cont’d)

3.13.5 Print of Supported Barcodes
The barcodes used for test print are as follows.
1. CODABAR(NW-7)
2. ITF
3. JAN/EAN 8
4. MATRIX 2/5
5. CODE 128
6. QR CODE

3.13.6 Print of Head Check
The result of head check and head check pattern will be printed.

3.13.7 Print Head and Sensor Check
The result of head check, head check pattern and sensor information will be printed.

3.13.8 Memory State
Used memory size and available memory of user registration area will be printed.
1. True Type fonts
2. Formats
3. Graphics
4. PCX files
5. Designed fonts
6. Form overlay
7. BMP files

3.13.9 Print of Supported Fonts
The fonts used for test print are as follows.
1. OCR-A FONT(2X2)
2. OCR-B FONT(2X2)
3. OUTLINE FONT(100X100)
4. CG Times FONT(100X100)
5. CG Triumvirate FONT(100X100)
6. X20 FONT(2X2)
7. X21 FONT(2X2)
8. X22 FONT(2X2)
9. X23 FONT(2X2)
10. X24 22 FONT(2X2)
11. KANJI 16X16 FONT(2X2)
12. KANJI 24X24 FONT(2X2)
13. KANJI 22X22 FONT(2X2)
14. KANJI 32X32 FONT(2X2)
15. KANJI 40X40 FONT(2X2)
16. KANJI OUTLINE FONT(100X100))

3.13.10 Print Test Pattern for Small Pitch Label
Test pattern for adjusting pitch for small pitch label will be printed.
Page 3-50 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.14 DEFAULT SETTING MODE

The printer can be reset to the default setting as in the factory preset.

1. Make sure the Power of the printer is turned off (O).

2. While pressing the LINE button and the FEED button simultaneously, switch the Power to On (I).

3. The printer enters DEFAULT MODE.

DEFAULT SETTING MODE

Menu Description

Select the item to be initialized.
PRINTER SETTING: Initializing printer setting
ALT. PROTOCOL: Initializing protocol code
The initial setting is PRINTER SETTING.
When PRINTER SETTING is selected, the printer displays the DEFAULT
PRINTER SETTING confirmation menu.
When ALT. PROTOCOL is selected, the printer displays the DEFAULT ALT.
PROTOCOL confirmation menu.

DEFAULT PRINTER SETTING confirmation menu.
Selecting YES and pressing FEED button will initialize the printer setting.
The initial setting is NO.
If NO, it goes to DEFAULT MODE without initializing the printer setting.

LINE button

Select ALT.PROTOCOL
+ FEED button

Press LINE + FEED button
+ Switch Power to On “ I ”

Select PRINTER SETTING
+ FEED button

Select YES +
FEED button

Select NO +
FEED button

* Press <, >, + or - button to select item or
set the value accordingly. The active icons
are displayed on the screen.
HR2 Series Operator Manual Page 3-51

Section 3: Operation and Configuration
3.14 DEFAULT SETTING MODE (Cont’d)

3.14.1 Table of Default Settings

DEFAULT SETTING MODE

Menu Description

DEFAULT ALT. PROTOCOL confirmation menu.
Selecting YES and pressing FEED button will initialize protocol code.
The initial setting is NO.
If NO, it goes to DEFAULT MODE without initializing protocol code.

This screen shows the completion of initialization and three beeps sound is
heard.
After this message is shown, power off the printer.

Item
Default value

HR212 HR224
ADJUSTMENT MODE

PRINT SPEED 2.0 IPS
PRINT DARKNESS 3
DARKNESS RANGE A
PRIORITY SETTING COMMAND
PITCH +0.00 mm
OFFSET +0.00 mm
PRINT DARKNESS 50

USER MODE
PRINT SPEED 2.0 IPS
PRINT DARKNESS 3
PRINT OFFSET V:+0000 H:+0000 dot
ZERO SLASH NO
CHARACTER CODE JIS CODE(NEC font/Ryobi font(0208))

SHIFT JIS (Ryobi font (0213))
CHARACTER PITCH FIXED

INTERFACE MODE
KEYPAD CONNECT ENABLE
DATA PORT LAN
SUB PORT NONE
EXTERNAL DEVICE ENABLE
RS-232C CONFIGURATION Priority on selected interface settings

BAUDRATE 19200bps
PARITY BIT NONE
STOP BIT 1 BIT
CHARACTER BIT 8 BIT

LAN CONFIGURATION Priority on selected interface settings
IP RESOLUTION DHCP
RARP SETTING DISABLE
IP ADDRESS 0.0.0.0
SUBNET MASK 0.0.0.0
GATEWAY ADDRESS 0.0.0.0
PORT NUMBER 1 1024
Page 3-52 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.14 DEFAULT SETTING MODE (Cont’d)

3.14.1 Table of Default Settings (Cont’d)

Item
Default value

HR212 HR224
LAN CONFIGURATION Priority on selected interface settings

PORT NUMBER 2 1025
PROTOCOL STATUS4
STATUS REPLY TIMING ENQ
RECEIVE BUFFER MULTI
ITEM NO CHECK DISABLE
BCC CHECK DISABLE

ADVANCED MODE
DARKNESS RANGE A
PRINT TYPE DISPENSER
BACKFEED MOTION AFTER
SENSOR TYPE GAP
GAP POSITION GAP2
COMMAND ERROR DISPLAY NO
HEAD CHECK ENABLE(NORMAL)
EXTERNAL SIGNAL DISABLE
EXTERNAL SIGNAL TYPE TYPE 4
EXTERNAL REPRINT DISABLE
EXTERNAL DISP COMPLETE DISABLE
AUTO ONLINE YES
AUTO ONLINE FEED YES
FEED ON ERROR YES
SELECT LANGUAGE ENGLISH
PROTOCOL CODE STANDARD
LCD POWER SAVING MODE SETTING 00 MIN
SEMBL MODE AUTO START NO
HR2 Series Operator Manual Page 3-53

Section 3: Operation and Configuration
3.14 DEFAULT SETTING MODE (Cont’d)

3.14.1 Table of Default Settings (Cont’d)

Items
Default value

HR212 HR224
SERVICE MODE

SENSOR LEVEL (GAP1) 50
SLICE LEVEL (GAP1) Auto setting
SENSOR LEVEL (GAP2) 50
SLICE LEVEL (GAP2) Auto setting
SENSOR LEVEL (GAP3) 50
SLICE LEVEL (GAP3) Auto setting
SENSOR LEVEL (GAP4) 50
SLICE LEVEL (GAP4) Auto setting
SENSOR LEVEL (I-MARK) 50
SLICE LEVEL (I-MARK) Auto setting
PITCH (GAP1) +00 dot
PITCH (GAP2) +00 dot
PITCH (GAP3) +00 dot
PITCH (GAP4) +00 dot
PITCH (I-MARK) +00 dot
OFFSET (GAP1) +00 dot
OFFSET (GAP2) +00 dot
OFFSET (GAP3) +00 dot
OFFSET (GAP4) +00 dot
OFFSET (I-MARK) +00 dot
BACKFEED (GAP1) +00 dot
BACKFEED (GAP2) +00 dot
BACKFEED (GAP3) +00 dot
BACKFEED (GAP4) +00 dot
BACKFEED (I-MARK) +00 dot
PRIORITY SETTING COMMAND
SET PASSWORD OFF
TOTAL QTY DISPLAY YES
REPRINT NO
EXTERNAL DISP PIN SELECT 9PIN

FACTORY MODE
LIFE COUNTER 0
HEAD COUNTER 0
DISPENSER COUNTER 0

OTHERS
TEAR OFF TOP POS +0.00 mm
Page 3-54 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.15 MAINTENANCE MODE

In Maintenance mode, you can further access to Service mode for more printer configuration.

1. Make sure the Power of the printer is turned off (O).

2. While pressing the + and - buttons simultaneously, switch the Power to On (I).
The printer enters MAINTENANCE mode.
Note:
You may also access to MAINTENANCE mode by pressing the + and - buttons, and < arrow buttons simul-
taneously, switch the Power to On (I).

3. Press <, > arrow buttons to select SERVICE MODE and then press FEED button to enter to the selected
mode.
Note:
Please note that FACTORY MODE is strictly for SATO authorised service personnel use. Any mis-
adjustment or setting may disrupt the performance of the printer and may cause malfunction.

Press + & - buttons
& Switch Power to On “ I ”

Or
Press + & - & < buttons
& switch Power to On "I"

* Press or button to select item
accordingly. The active arrow icons
are displayed on the screen.

Service Mode

Select SERVICE
MODE +
FEED button
HR2 Series Operator Manual Page 3-55

Section 3: Operation and Configuration
3.16 SERVICE MODE

In SERVICE MODE menu, you can program various dimensional settings of the printer. Press <, > arrow
buttons to select SENSOR LEVEL, PITCH, OFFSET, BACKFEED or SETTING, and then press FEED button
to enter to the selected mode. Refer to the following flowcharts of the all setting and LCD display menus
available in SERVICE MODE.

3.16.1 Overview of Sensor Level adjustment in Service Mode

Return to
SERVICE MODE
menu

FEED button

* Press <, >, + or - button to select item or
set the value accordingly. The active icons
are displayed on the screen.

* Press and hold LINE button on each
screen will revert to SERVICE MODE
menu.

Select SENSOR LEVEL
+ FEED button

FEED button

LINE button

or
button

FEED button

or
button

LINE button

LINE button

LINE button

+-
������

+-

+-
������

+-

+-

or
button

+-

or
button

or
button

FEED buttonLINE button

FEED buttonLINE button

FEED buttonLINE button

+-

+-

+-

+-

FEED button

FEED button

FEED button

FEED button

FEED button
Page 3-56 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

1. When SENSOR LEVEL is selected, press the FEED button repeatedly will switch to the next setting
options as shown above. To return to the previous setting option, press LINE button. To return to SERVICE
MODE screen, press and hold LINE button.

2. When the desired setting option is displayed, press <, > arrow buttons to select the item or + / - buttons to
set the value and then press FEED button to save the setting.

SENSOR LEVEL MODE

Menu Description

Displaying the current level of gap sensor on the upper part of the display. The
number beside GAP shows the position of the GAP sensor, ascending from the
center to the right of the printer. Adjust the sensor level offset with + / - buttons.
This offset determined how soon the sensor responds to an oncoming gap.
The adjustment range is between 0 and 99 and is shown on the bottom line of
the display. The default setting is 50.
Press <, > arrow buttons to save the setting and switch to slice level display.
The slice level is calculated automatically and displayed on the bottom line.
Adjust the slice level by pressing + / - buttons. The input range is between 0.0
and 3.2. (adjustable in increments of 0.1)
Note: The slice level is automatically set by firmware when the value is set to 0.0.
Press FEED button to save the setting and proceed to the next screen.

Displaying the current level of I-Mark sensor on the upper part of the display.
Adjust the sensor level offset with + / - buttons. This offset determined how
soon the sensor responds to an oncoming I-Mark. The adjustment range is
between 0 and 99 and is shown on the bottom line of the display. The default
setting is 50.
Press <, > arrow buttons to save the setting and switch to slice level display.
The slice level is calculated automatically and displayed on the bottom line.
Adjust the slice level by pressing + / - buttons. The input range is between 0.0
and 3.2. (adjustable in increments of 0.1)
Note: The slice level is automatically set by firmware when the value is set to 0.0.
Press FEED button to save the setting and proceed to the next screen.

Displaying the current state of dispensing sensor.
[0] indicates no label
[1] indicates with label.

Displaying the current state of rewinding sensor.
[1] indicates the rewinder for the liner (backing paper) is full.

+-

+-

+-

+-
������
HR2 Series Operator Manual Page 3-57

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

3.16.2 Pitch adjustment in Service Mode
This is a fine tuning added on to the Pitch position set in Adjustment mode or Test Print mode.

1. When PITCH is selected, press the FEED button repeatedly will switch to the next setting options as
shown above. To return to the previous setting option, press LINE button. To return to SERVICE MODE
screen, press and hold LINE button.

2. When the desired setting option is displayed, press + / - buttons to set the value and then press FEED but-
ton to save the setting.

FEED button

Return to SERVICE MODE menu

Select PITCH + FEED
buttonLINE button

�3�,�7�&�+

+-

+-

FEED button
LINE button

+

+

+

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

-

-

-

* Press <, >, + or - button to select
item or set the value accordingly.
The active icons are displayed on
the screen.

* Press and hold LINE button on each
screen will revert to SERVICE
MODE menu.
Page 3-58 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

PITCH OFFSET MODE

Menu Description

Adjusting the print start positions for four GAP sensors. The number beside
GAP shows the position of the GAP sensor, ascending from the center to the
right of the printer.
Use + / - buttons to change the value.
“+”: Moves print position forward to feed direction.
“-”: Moves print position backward to feed direction.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Press FEED to proceed to each GAP sensor to complete the settings.

Adjusting print start position for I-MARK sensor.
Use + / - buttons to change the value.
“+”: Moves print position forward to feed direction.
“-”: Moves print position backward to feed direction.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Pressing FEED save the setting and return to service mode menu.

+-

+-
HR2 Series Operator Manual Page 3-59

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

3.16.3 Dispense or Tear off offset adjustment in Service Mode
This is a fine tuning added on to the Offset position set in Adjustment mode or Test Print mode.

1. When OFFSET is selected, press the FEED button repeatedly will switch to the next setting options as
shown above. To return to the previous setting option, press LINE button. To return to SERVICE MODE
screen, press and hold LINE button.

2. When the desired setting option is displayed, press + / - buttons to set the value and then press FEED but-
ton to save the setting.

FEED button

Select OFFSET + FEED
buttonLINE button

�2�)�)�6�(�7

+-

+-

+-

+-

+-

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

* Press <, >, + or - button to select
item or set the value accordingly.
The active icons are displayed on
the screen.

* Press and hold LINE button on each
screen will revert to SERVICE
MODE menu.

Return to SERVICE MODE menu
Page 3-60 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

DISPENSE or TEAR OFF OFFSET MODE

Menu Description

Adjusting the stop positions of four GAP sensors for dispense or tear off. The
number beside GAP shows the position of the GAP sensor, ascending from the
center to the right of the printer.
Use + / - buttons to change the value.
“+”: Moves stop position forward to feed direction.
“-”: Moves stop position backward to feed direction.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Press FEED to proceed to each GAP sensor to complete the settings.

Adjusting stop position of I-MARK sensor for dispense or tear off.
Use + / - buttons to change the value.
“+”: Moves stop position forward to feed direction.
“-”: Moves stop position backward to feed direction.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Press FEED to save the setting and return to service mode menu.

+-

+-
HR2 Series Operator Manual Page 3-61

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

3.16.4 Backfeed Offset adjustment in Service Mode

1. When BACKFEED is selected, press the FEED button repeatedly will switch to the next setting options as
shown above. To return to the previous setting option, press LINE button. To return to SERVICE MODE
screen, press and hold LINE button.

2. When the desired setting option is displayed, press + / - buttons to set the value and then press FEED but-
ton to save the setting.

Select BACKFEED + FEED
button

FEED button

Return to SERVICE MODE menu

LINE button

+-

+-

FEED button
LINE button

+

+

+

FEED button
LINE button

FEED button
LINE button

FEED button
LINE button

-

-

-

* Press <, >, + or - button to select
item or set the value accordingly.
The active icons are displayed on
the screen.

* Press and hold LINE button on each
screen will revert to SERVICE
MODE menu.

�%�$�&�.�)�(�(�'
Page 3-62 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

BACKFEED OFFSET MODE

Menu Description

Adjusting the backfeed value for four GAP sensors. The number beside GAP
shows the position of the GAP sensor, ascending from the center to the right of
the printer.
Use + / - buttons to change the value.
“+”: Increases backfeed value.
“-”: Decreases backfeed value.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Press FEED to proceed to each GAP sensor to complete the settings.

Adjusting backfeed value for I-MARK sensor.
Use + / - buttons to change the value.
“+”: Increases backfeed value.
“-”: Decreases backfeed value.
Setting range is ±0 - 72dot.
The default setting is “+00dot”.
Press FEED to save the setting and return to service mode menu.

+-

+-
HR2 Series Operator Manual Page 3-63

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

3.16.5 Overview of Setting menu in Service Mode

1. When SETTING is selected, press the FEED button repeatedly will switch to the next setting options as
shown above. To return to the previous setting option, press LINE button. To return to SERVICE MODE
screen, press and hold LINE button.

2. When the desired setting option is displayed, press <, > arrow buttons to select the item or press +/- but-
tons to set the value and then press FEED button to save the setting

FEED button

Return to SERVICE MODE menu

Select SETTING +
FEED button

FEED button

LINE button

FEED button
LINE button

LINE button

Select ON +
FEED button

LINE button

Select OFF +
FEED button

FEED button

LINE button

FEED button

LINE button

�5�(�3�5�,�1�7

���3�,�1

+-

* Press <, >, + or - button to select
item or set the value accordingly.
The active icons are displayed on
the screen.

* Press and hold LINE button on each
screen will revert to SERVICE
MODE menu.
Page 3-64 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.16 SERVICE MODE (Cont’d)

SETTING MODE

Menu Description

Enabling/Disabling the command priority for system setting.
COMMAND: Priority is given to certain system commands that was sent to the

printer and overwrite the configuration done by the LCD operation
panel. This priority assignment affects the settings for print
darkness, print speed, start point correction, operation mode,
printer type, print method and sensor types.

INTERNAL: The above mentioned printer configuration set by the LCD
operation panel is not replaced by the sent command.

The initial setting is COMMAND.

Enabling/Disabling password entry to various modes.
ON: To enable password entry.
OFF: To disable password entry.
Requiring the password when entering the following modes.
•USER MODE •INTERFACE MODE
•CARTRIDGE MODE •ADVANCED MODE
•HEX DUMP MODE
The initial value is OFF.

Setting password to go to various modes.
Press +/- buttons to key in the number and press , arrow buttons to move
the cursor to next digit. Press FEED button to enter the setting.
Set the password in four digits.
The initial value is 0000.

Setting the display of print quantity on the normal mode screen (ONLINE/
OFFLINE).
YES: Showing the total print quantity and the current print quantity.
NO: Showing print quantity.
The initial setting is YES.

Selecting reprint of previous label.
YES: Reprints previous label.
NO: Does not perform reprinting.
In online mode when YES is set, pressing FEED button will print the previous
label.
The initial setting is NO.

Selecting external output pin number for output dispense waiting signal.
9PIN: 9PIN is changed to output by SW3 on CONT PCB.
10PIN: 10PIN is changed to output by SW3 on CONT PCB.
The initial setting is 9PIN.
Valid when ENABLE is selected in EXTERNAL DISP screen under Advanced
mode.

+-

�5�(�3�5�,�1�7

���3�,�1
HR2 Series Operator Manual Page 3-65

Section 3: Operation and Configuration
3.17 DOWNLOAD MODE

This download feature allows the operator to download data (firmware, font/logo, True type font), from the
host computer and write in the Flash ROM memory. When downloading is complete, the LCD screen will
return to the original display after three seconds. If an error occurs, a DOWNLOAD DATA ERROR will display
and identify the reason.

 CAUTION:
• Downloading firmware will initialize all the previous settings (USER MODE, ADVANCED MODE).

Write down its setting details or keep a copy of FACTORY TEST PRINT for your information in
case you wish to maintain the same settings in the future.

• Do not turn the power on/off while downloading. This may damage the CONT board (main PCB).

Download Font, Logo, TTF

Press < button
+ Switch Power to On “ I ”

Program
download

Go to the next
screen after 3 sec.

Go to the next
screen after 3 sec.

FEED button

Indication of
new entry

Indication of
overwriting Deletion

Download
completed?

Yes

No

When downloading
the printer
configurations,
verifying step is
skipped.

FEED button

3 short beeps
sound is heard
when the
download is
completed.

Select SD CARD + FEED button

Screen messages are displayed in English regardless of the
setting value on the SELECT LANGUAGE screen.

LINE button

FEED button
Page 3-66 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.17 DOWNLOAD MODE (Cont’d)

Preparation:
When downloading from the host computer through the connected interface, ensure the interface is
connected and is set as DATA PORT in the INTERFACE MODE.
When downloading from the SD card, load the appropriate SD card to the printer.

1. Make sure the Power of the printer is turned off (O).

2. While pressing the < arrow button, switch the Power to On (I).

3. The printer enters INTERFACE SELECT mode. Select INTERFACE or SD CARD and press FEED.

4. The printer enters DOWNLOAD READY mode.

5. Send in the data for downloading from the host computer to the printer.

DOWNLOAD MODE

Menu Description

Selecting download method.
INTERFACE: Downloading the program from the interface.
SD CARD: Downloading the program from SD card.
The initial setting is INTERFACE.
For downloading data via the interface using SATO Utilities Tool application on
the host, consult SATO technical support center.

Waiting to receive download data.
This screen displays only when INTERFACE SELECT is set to INTERFACE.
The printer waits to receive the data from the interface selected on the DATA
PORT screen under the interface mode.
The following data will be received from the PC and written to main ROM.
(1) Firmware data
(2) Font / Logo data
(3)TRUETYPE font
When Firmware data is received, it goes to RECEIVING screen.
When Font, Logo and TRUETYPE font are received, it goes to FONT
DOWNLOAD READY screen.

Waiting to receive font data.
This screen displays only when INTERFACE SELECT is set to INTERFACE.
When downloading the font for the first time, it goes to RECEIVING… screen.
To overwrite or delete font data, it goes to DELETING… screen.

Deleting font data.
The gauge shown on the lower portion of screen indicates deleting status of
download data.
To overwrite font data after deleting the font data, it goes to RECEIVING…
screen.
To delete the font data, it goes to FONT DELETE COMPLETED screen.

Receiving download data.
The gauge shown on the lower portion of screen indicates data reception sta-
tus.
After receiving the download data, it goes to WRITING… screen.
HR2 Series Operator Manual Page 3-67

Section 3: Operation and Configuration
3.17 DOWNLOAD MODE (Cont’d)

DOWNLOAD MODE

Menu Description

Writing download data.
The gauge shown on the lower portion of screen indicates writing status of
download data.
After writing the download font, it goes to FONT REGISTRY COMPLETED
screen.
After writing the download data, it goes to VERIFYING... screen.

Verifying download data.
The gauge shown on the lower portion of screen indicates verification status of
download data.
After verifying the download data, it goes to PROGRAM DOWNLOAD COM-
PLETED screen.

Completion of download.
Emitting three short beeps when program download is completed.
If downloading from INTERFACE, press FEED button will go back to DOWN-
LOAD READY screen.
If downloading from SD CARD, press FEED button will return to INTERFACE
SELECT screen.

Completion of font data registry.
Emitting three short beeps when font registry is completed.
Goes to DOWNLOAD READY screen automatically three seconds later.

Completion of font data deletion.
Emitting three short beeps when font delete is completed.
Goes to DOWNLOAD READY automatically three seconds later.

Selecting the item to be downloaded.
This screen displays only when INTERFACE SELECT is set to SD CARD.
FIRMWARE: Downloading “Firmware”, “Kanji font”, “Kanji outline font”.
KANJI FONT: Downloading “Kanji font”, “Kanji outline font”.
SEMBL: SEMBL program data
CONFIG: Printer configuration
FONT/LOGO: Font/ Logo data
ALL: All
The initial setting is FIRMWARE.

Reading in the download data.
The gauge shown on the lower portion of screen indicates data reception sta-
tus.
After receiving the data, it goes to WRITING… screen.
Page 3-68 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.17 DOWNLOAD MODE (Cont’d)

List of items for downloading:
Yes: Available / No: Not available

Notes:
1. If the same name file is present when downloading, the file is overwritten.

2. When the items are selected and the target file doesn’t exist, the item cannot be selected.

3. “CONFIG”, size of “FONT/LOGO” varies depending on head density. Don’t download between the printers
having different head densities.

4. When downloading Kanji font, if NEC font and Ryobi font are saved in SD card, Ryobi font will be down-
loaded. When there are two type of Ryobi font; "JIS X 0208" support file and "JIS X 0213" support file, only
"JIS X 0208" is downloaded.

5. Download of "FONT/LOGO" created by tool ([Download font creation utility] or [Download logo file creation
tool]) is only available through Interface. You cannot download the data after copying to SD card. The files
uploaded to SD card cannot be loaded to the tool.

Item SD Card Interface Note

Firmware Yes Yes

Font Yes Yes

LCD data Yes Yes

Kanji outline font Yes Yes

Kanji font Yes Yes

Printer setting information Yes No

SEMBL program Yes No Uploaded files only

Font/Logo Yes Yes Interface: Files created by [Download font
creation utility] or [Download logo file creation
tool] only.
SD card: Uploaded files only.

Receive buffer No No

STATUS5 history No No

All Yes No All items marked “Yes”
HR2 Series Operator Manual Page 3-69

Section 3: Operation and Configuration
3.18 UPLOAD MODE

This upload feature allows the operator to upload data (firmware, font/logo, True type font, SEMBL,
configuration, status5 log), from the printer and write to the SD card. When uploading is complete, the LCD
screen will return to the original display after three seconds. If an error occurs, error message will display and
identify the reason.

 CAUTION:
• Do not turn the power on/off while uploading. This may damage the SD card.

Press FEED, <, > buttons
+ Switch Power to On “ I ”

�~ If there is no data for the item selected on the UPLOAD SELECT
screen, nothing will be uploaded.

�~ Selecting ALL will upload all the items on the UPLOAD SELECT
screen.

�~ Screen messages are displayed in English regardless of the setting
value on the SELECT LANGUAGE screen.

Upload
completed?

Yes

No

Reading the data

Writing the data

Finished receivng the uploaded data

Finished writing the uploaded data

FEED button

FEED button

3 short beeps sound is heard
when the upload is completed
Page 3-70 HR2 Series Operator Manual

Section 3: Operation and Configuration
3.18 UPLOAD MODE (Cont’d)

Preparation:
Load the SD card to the printer.

1. Make sure the Power of the printer is turned off (O).

2. While pressing the FEED, <and > arrow buttons simultaneously, switch the Power to On (I).

3. The printer enters UPLOAD SELECT screen. Select the desired item and press FEED button.

DOWNLOAD MODE

Menu Description

Selecting the item to be uploaded.
FIRMWARE: Uploading “Firmware”, “Kanji font”, “Kanji outline font”.
KANJI FONT: Uploading “Kanji font”, “Kanji outline font”.
SEMBL: SEMBL program data
CONFIG: Printer configuration
FONT/LOGO: Font/ Logo data
STS5 LOG: Status5 log
ALL: All
The initial setting is FIRMWARE.

Reading in the data for upload.
The gauge shown on the lower portion of screen indicates data reception sta-
tus.
After receiving the data, it goes to WRITING… screen.

Writing the data for upload.
The gauge shown on the lower portion of screen indicates writing status of the
data.

Completion of upload.
Emitting three short beeps when program upload is completed. Press FEED
button to go back to UPLOAD SELECT screen.
HR2 Series Operator Manual Page 3-71

Section 3: Operation and Configuration
3.18 UPLOAD MODE (Cont’d)

List of items for uploading:
Yes: Available / No: Not available

Notes:
1. When folder is not found, folder is created automatically.

2. When SD card is in the state of “write protection”, it becomes error. Upload data after clear write protection.

3. When there aren’t enough area in SD card, error occurs during uploading.

4. Printer doesn’t have calendar, so that firmware release data is given to the uploaded file as creation date.

Item SD Card Interface Note

Firmware Yes No

Font Yes No

LCD data Yes No

Kanji outline font Yes No

Kanji font Yes No NEC font is invalid.

Printer setting information Yes No

SEMBL program Yes No

Font/Logo Yes No

Receive buffer No No Received data saving mode only.

STATUS5 history Yes No

All Yes No All above items except for receive buffer, and
FRAM
Page 3-72 HR2 Series Operator Manual

Section 4: Cleaning and Maintenance
CLEANING AND MAINTENANCE

This section provides information on user maintenance for the HR2 series printer.

The following information is covered here:
• 4.1 Cleaning The Print Head, Platen and Rollers
• 4.2 How To Clean The Printer (Cleaning Kit)
• 4.3 How To Clean The Printer (Cleaning Sheet)
• 4.4 Adjusting Print Quality

Caution
• When cleaning the print head, bear in mind that the print head and its surroundings may be hot.

Wait until the printer cools down before proceeding to clean the printer.
• Be sure to turn off the power before cleaning.
• The suggested cleaning schedules here are just guidelines. If necessary, clean as appropriate,

depending on the degree of contamination.
• Use a cleaning pen, cotton swab or cotton cloth, from an approved cleaning kit, to clean the

printer units.
• Use only soft, lint-free materials for cleaning. Avoid using hard objects for the cleaning process,

as they will damage the components.
HR2 Series Operator Manual Page 4-1

Section 4: Cleaning and Maintenance
4.1 CLEANING THE PRINT HEAD, PLATEN AND ROLLERS

The print head not only generates printouts of barcodes, but also graphics and text. To produce optimal
printing, it must be kept clean in spite of the dirt and adhesive that constantly accumulates on its print surface.
Furthermore, dirt can accumulated along the label path, affecting parts like sensors and guides, and reducing
their performance.

Therefore, it is important to clean these important components periodically. The printer cleaning kit and
cleaning sheets can be purchased from your authorized SATO representative.

When to clean with a cleaning kit
�i For the printer head, platen roller, paper sensor, and label guide: clean after using up every other roll of
media.
�i For other parts: clean after finishing every six rolls of media.

When to clean with the cleaning sheet
�i For print head: clean after using every six rolls of media, or when you find any burned glaze on the surface
of the print head.

4.2 HOW TO CLEAN THE PRINTER (CLEANING KIT)

If you are using a carbon ribbon, be sure to remove it before cleaning. Follow the instructions supplied with
the cleaning kit. Use the items to clean the following parts.

1. Before starting, get ready an approved cleaning kit
from your SATO representative. Make sure the printer
is powered off, and remove the power cable.

2. Lift up the top cover.
The print head is now accessible.

3. Wipe off the dirt on the print head using a cleaning
pen or a cotton swab dabbed with the cleaning liquid.
(See figure on the right)

Platen roller

Feed roller

Print head
Page 4-2 HR2 Series Operator Manual

Section 4: Cleaning and Maintenance
4.2 HOW TO CLEAN THE PRINTER (CLEANING KIT) (Cont'd)

4. Wipe off the dirt on the feed roller using a cleaning cloth
dabbed with the cleaning liquid. (See figure on the right).

5. Wipe off the dirt on the platen roller using a cleaning
cloth dabbed with the cleaning liquid. (See figure on the
right).

4.3 HOW TO CLEAN THE PRINTER (CLEANING SHEET)

If certain stains on the print head cannot be removed easily with cotton swabs dabbed in cleaning solution, the
cleaning sheet is used for clearing such stubborn debris on the print head.

1. Make sure the printer is powered off and remove the
power cable.

2. Lift up the top cover.
The print head is now accessible.

3. Remove the media and the ribbon.

4. Put the head cleaning sheet between the print head
and the platen roller. The coarse side of the cleaning
sheet should face the surface of the print head
elements.

5. Close the top cover. The print head should lock into
place firmly.

6. Using both hands, pull the cleaning sheet outwards,
toward your body. This will remove any dirt stuck to the
print head.

Cleaning
 sheet
HR2 Series Operator Manual Page 4-3

Section 4: Cleaning and Maintenance

� �
4.3 HOW TO CLEAN THE PRINTER (CLEANING SHEET) (Cont’d)

7. When the cleaning sheet has been removed, perform steps 4 to 6 to repeat the cleaning procedure one or
two more times.

8. When no more additional dirt appears on the cleaning sheet after it has been pulled out, you can stop
cleaning with the sheet.

9. Use the cleaning pen from the cleaning kit to gently remove any remaining dirt from the print head.

4.4 ADJUSTING PRINT QUALITY

Print quality can be optimized with regular cleaning and maintenance of the print head and components along
the label path. Additionally, you can fine-tune print quality by adjusting print darkness and print speed settings.

4.4.1 Adjusting Print Darkness
This adjustment allows the user to control (within a specified range) the amount of power applied to the
individual print head heat elements. It is important to find a proper print darkness level based on your
particular label and ribbon combination. The printed images should not be too light nor should the ink from the
ribbon “bleed.” The edges of each image should be crisp and well defined.

Print Darkness — The Print Darkness can be set from the USER Mode
menu or by sending the Print Darkness software command from the host
computer. There are three settings, from 1 (lightest) to 5 (darkest). The
default setting is 3.
Once the range has been selected, the Darkness Setting of the
Adjustment screen can be used to make finer adjustments. For
instructions on setting Print Darkness, refer to Section 3.6 User Mode.

Darkness — The fine adjustment for Print Darkness is the Darkness
adjustment on Adjustment screen. It provides a continuous range of
adjustment, allowing you to make precise changes. See Section 3.4
Adjustment Screen for instructions on performing Darkness adjustments.

Note:
The DARKNESS adjustment will affect the darkness in all of the command
code speed ranges, i.e., if the DARKNESS is adjusted for lighter print, the
darkness will be lighter in all speed ranges selected by the command
code.

4.4.2 Adjusting Print Speed
Besides varying the rate at which labels are printed, this adjustment can
be used to regulate any changes in print quality.

Print Speed— Print Speed can be set from the USER Mode menu or by
sending the Print Speed software command from the host computer.
There are 4 settings, from 1 ips (slowest) to 4 ips (faster). The default
setting is 2 ips.
For instructions on setting Print Speed, refer to Section 3.6 User Mode.

��� ���

�6�3�(�(�' �&������
�'�$�5�.�1�(�6�6 ���$����������
�3�,�7�&�+ ����������
�2�)�)�6�(�7 ����������+-

+-
������
Page 4-4 HR2 Series Operator Manual

Section 5: Troubleshooting
TROUBLESHOOTING

If you are unable to produce printouts on the HR2 series printer, use this section to make sure the basics have
been checked, before deciding you are unable to proceed any further.
The section is divided into four parts:

• 5.1 Error signal Troubleshooting

• 5.2 Troubleshooting Table

• 5.3 Interface Troubleshooting

• 5.4 Test Print Troubleshooting
HR2 Series Operator Manual Page 5-1

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING

5.1.1 Error Message

No. ERROR DISPLAY LED BUZZER ERROR CONDITION CORRECTIVE ACTION

01 MACHINE ERROR STATUS:
Off
ERROR:
On

1 Long
Beep

1) Defective PCB board

To clear error: Power Off

1) Consult your SATO reseller or
technical support center to
replace the PCB board

02 FLASHROM ERROR STATUS:
Off
ERROR:
On

1 Long
Beep

1) Access failure to Flash
ROM

2) Exceeding maximum
times of writing to Flash
ROM.

To clear error: Power Off

1) Consult your SATO reseller or
technical support center to
replace the PCB board

03 PARITY ERROR STATUS:
Blinks
ERROR:
On

3 short
Beeps

1) Improper communication
settings

2) Improper cable connec-
tion

To clear error: Power Off

1) Correct the Parity Settings
2) Check the cable connection

04 OVERRUN ERROR STATUS:
Blinks
ERROR:
On

3 short
Beeps

1) Improper communication
settings

2) Improper cable connec-
tion

To clear error: Power Off

1) Check and correct the flow
control settings and retry

2) Check the cable connection

05 FRAMING ERROR STATUS:
Blinks
ERROR:
On

3 short
Beeps

1) Improper communication
settings

2) Improper cable connec-
tion

To clear error: Power Off

1) Check and correct the data bit
setting and retry

2) Check the cable connection

06 BUFFER OVER STATUS:
Blinks
ERROR:
On

3 short
Beeps

1) Receiving oversized data
for buffer capacity

2) Wrong protocol selected
To clear error: Power Off

1) Change the host program not to
send data exceeding buffer
capacity

2) Adjust the host program to
correct communication protocol

07 COVER OPEN STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Top cover is not closed.
2) Open/close micro-switch

of head defect.
To clear error: Close top
cover

1) Close top cover securely.
2) Adjust the micro-switch.

08 PAPER END STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Out of Paper (media)
2) Media is not properly set
To clear error: Head open
and then close

1) Replenish media supply
2) Route media through sensor

correctly
Page 5-2 HR2 Series Operator Manual

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING (Cont’d)

No. ERROR DISPLAY LED BUZZER ERROR CONDITION CORRECTIVE ACTION

09 RIBBON END STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) No ribbon
2) Ribbon torn
To clear error: Head open
and then close

1) Check ribbon loading and/or
load a new ribbon roll

2) Clean or adjust the ribbon route

10 SENSOR ERROR STATUS:
Off
ERROR:
On

3 short
Beeps

1) Improper pitch sensor
level

2) Media meandering
To clear error: Head open
and then close

1) Adjust pitch sensor level
2) Clean and adjust the media route

11 HEAD ERROR STATUS:
Off
ERROR:
On

1 long
Beep

1) Print head damage
• Error will be detected

only when head check is
enabled

To clear error: Hold down
FEED button or the
combination of LINE + FEED
more than 5 sec. to disable
head check

1) Replace Print head or consult
your SATO reseller or technical
support center

12 MEMORY R/W ERROR STATUS:
Off
ERROR:
Blinks

1 long
Beep

1) Memory writing error

To clear error: Power Off

1) Confirm if Flash ROM memory is
installed

2) Replace the memory board.
3) Check download data.

13 MEMORY FULL STATUS:
Off
ERROR:
Blinks

1 long
Beep

1) Memory over capacity

To clear error: Power Off

1) Delete unnecessary data

14 DOWNLOAD DATA
ERROR

STATUS:
Off
ERROR:
On

1 long
Beep

1) Reception of
unauthorized download
data

2) No download area
To clear error: Press FEED
button

1) Check download data
2) Check download data size

15 BCC CHECK ERROR STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) BCC that is added to send
data (for 1 item) differs.

To clear error: Press LINE
button or cancel job.

1) Check host data and
communication settings
HR2 Series Operator Manual Page 5-3

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING (Cont’d)

No. ERROR DISPLAY LED BUZZER ERROR CONDITION CORRECTIVE ACTION

16 ITEM NO ERROR STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Sequence number of print
data (for 1 item) is not
incrementing by one.

• Sequence number is not
consecutive.

To clear error: Press LINE
button or cancel job.

1) Check host data and
communication settings.

17 MEDIA ERROR STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Rewinder is full.

To clear error: Head open
and then close or press
FEED button.

1) Remove paper from rewinder.

18 KANJI ROM ERROR STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Reading improper Kanji
data through Kanji ROM.

To clear error: Head open
and then close

1) Download Kanji data.
2) Board replacement.

19 COMMAND ERROR

• Command
information of
detected error will
be shown at the
bottom of LCD.

STATUS:
Off
ERROR:
Blinks

3 short
Beeps

1) Detecting improper
command or parameter
while printing.

• This screen appears only
when command error
display is enabled in
Advanced Mode.

To clear error: Press LINE
button.

1) Check print data.

20 SD CARD ACCESS
ERROR

STATUS:
Off
ERROR:
Blinks

1 long
Beep

1) SD card is not set in the
printer
2) SD card is not set in the
printer correctly
3) SD card is removed from
the printer while accessing
to SD card
4) SD card read / write failure
5) Unformatted SD card is
used
6) Write protect SD card is
used

1) Set SD card in the printer
2) Insert and remove SD card from

the printer
3) Insert SD card
4) Replace SD card
5) Format SD card via CARTRIDGE

mode
6) Remove write protect of SD card

21 SD CARD FULL STATUS:
Off
ERROR:
Blinks

1 long
Beep

1) SD card is full.

To clear error: Power off

1) Reserve free space in SD card.
Page 5-4 HR2 Series Operator Manual

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING (Cont’d)

No. ERROR DISPLAY LED BUZZER ERROR CONDITION CORRECTIVE ACTION

22 HEAD LIFT ERROR STATUS:
Off
ERROR:
On

1 long
Beep

1) Head lift sensor
malfunctions.

2) Thermal head installation
error.

To clear error: Power Off

1) Replace head lift sensor.
2) Check thermal head installation

status.
� � � � � �

�+�(�$�'���/�,�)�7���(�5�5�2�5��
HR2 Series Operator Manual Page 5-5

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING (Cont’d)

5.1.2 More information about Command Error
Printer Motion when detecting Command Error
When COMMAND ERROR DISPLAY is set to YES in Advanced Mode, the
information of a command in which a command error was detected will be
shown at the bottom of the screen, and the print operation will be paused.
This error can be cleared by pressing the LINE button, but the data in which
an error was detected will be dumped and print operation will not be
performed.

Position of Error Occurrence
The location of command error is shown in “Caaa” where an error is being
displayed.
The number of ESC commands from ESC+A will be shown in “aaa”. Note
that ESC+A is not included in the number of ESC commands, which can be
displayed up to 999. If the number of ESC commands exceeds 999, it will be
shown as “999”.

Example)
When a command error is detected by Horizontal Print Position <H>.

-------: [ESC]A
C001: [ESC]V100
C002: [ESC]H99999 -> Location of command error
C003: [ESC]L0202
C004: [ESC]X2,ABCDEF
C005: [ESC]Q1
C006: [ESC]Z

In this case, C002 is the location of error.

Error Command Name
Command name, in which an error was detected, will be shown in “<bb>” where an error is being displayed.
* When it is 1 byte command, it will be left aligned.

Error Code
Cause of command error will be indicated in code in “cc” where an error being displayed.

Code <cc> Cause

01 Analyzed improper command

02 Received improper parameter

03 Analyzed improper graphic and external character data

04 Specified card slot is inappropriate

05 Number specified by registration command is already taken

06 Outside the registration area

07 Data is not registered

08 Specified print start position is outside the printable area

09 Printing image is outside the printable area (Barcode only)

Command information in
which a command error was
detected
Page 5-6 HR2 Series Operator Manual

Section 5: Troubleshooting
5.1 ERROR SIGNAL TROUBLESHOOTING (Cont’d)

5.1.3 Warning Message
Note that the printer will continue issuing label while detecting a warning message.

No. WARNING DISPLAY LED BUZZER ERROR CONDITION CORRECTIVE ACTION

01 BUFFER NEAR FULL STATUS:
On
ERROR:
Off

- 1) Free space for receive
buffer is low.

To clear error: Cancel print
operation or Data to create
more than 1.95MB free space
in receive buffer

1) Cancel print operation or data
to create more than 1.95MB free
space in receive buffer to clear
an error.

02 COMMAND ERROR STATUS:
On
ERROR:
Off

1 short
Beep

1) Detecting improper com-
mand in print data.

2) Print data is outside the
printable area.

• This screen appears only
when command error dis-
play is disabled in
Advanced Mode.

To clear error: Normal data
reception

1) Check data
2) Adjust print data and base

reference point offset not to
exceed the printable area.

03 HEAD ERROR STATUS:
On
ERROR:
Off

- 1) This message will be dis-
played after detecting and
clearing an electrical dis-
connection error of print
head temporarily with the
FEED button.

To clear error: Power Off
(Print head replacement)

1) Print head replacement
HR2 Series Operator Manual Page 5-7

Section 5: Troubleshooting
5.2 TROUBLESHOOTING TABLE

TROUBLESHOOTING TABLE
IMAGE VOIDS

Dirty print head. Clean print head.

Defective print head. Replace print head.

Defective main circuit board. Have SATO authorised servicing personnel replace main board.

Damaged or worn platen roller. Replace platen roller.

Poor label quality. Use higher quality media. Use only SATO-certified media.

Ribbon stock and media are mismatched. Consult with media supplier. Use only SATO-certified media.

RIBBON WRINKLING

Poor head alignment. Adjust head balance and alignment.

Poor ribbon tension. Adjust tension as required.

Damaged or worn platen roller. Replace platen roller.

Foreign material on print head and/or rollers. Clean as required.

Foreign material on labels. Use higher quality media. Use only SATO-certified media.

Defective print head. Replace print head as required.

LIGHT PRINT IMAGES

Low print head darkness. Adjust darkness level setting.

Low print head pressure. Adjust head pressure and/or balance.

Foreign material on print head. Clean print head and platen roller.

Improper head alignment. Align print head as required.

Excessive print speed. Reduce print speed setting.

UNEVEN PRINT DARKNESS

Unbalanced print head. Adjust head balance.

Damaged or worn platen roller. Replace platen rollers as required.

Dirty print head. Clean print head as necessary.

MEANDERING MEDIA

Incorrectly loaded media. Ensure correct loading.

Improperly adjusted media guides. Adjust as required.

Unbalanced print head. Adjust as required.

Damaged or worn platen roller. Replace platen roller as required.

SMEARED PRINT IMAGES

Poor media quality Use higher quality media. Use only SATO-certified media.

Foreign material on print head and platen roller Clean print head and platen roller.

Foreign material on labels Use higher quality media. Use only SATO-certified media.

Excessive print head energy Adjust darkness level setting.

Excessive print speed Adjust print speed as required.

Excessive print head pressure. Adjust head balance.
Page 5-8 HR2 Series Operator Manual

Section 5: Troubleshooting
5.2 TROUBLESHOOTING TABLE (Cont’d)

TROUBLESHOOTING TABLE
NO LABEL MOVEMENT

Loose or broken timing belt. Replace or adjust as required.

Incorrect label sensor selected. Check printer configuration for proper sensor selection.

No voltage output. Replace fuse. Test power supply and replace as required.

Drive motor not operating. Ensure wiring harness connection. Replace as necessary.

INCORRECT LABEL POSITIONING

Incorrect label sensor selection. Ensure the correct sensor is selected.

Improper sensor adjustment. Adjust sensor sensitivity as required.

Data input error. Ensure correct data stream.

Incorrect offset settings. Adjust offset settings as required.

PRINTER CREATES A BLANK LABEL

Data input error. Ensure correct data stream.

Incorrect label sensor selection. Set the sensor correctly.

Print head is disconnected. Power off the printer and ensure a proper connection.

Defective print head. Replace print head as required.

Defective main circuit board. Have SATO authorised servicing personnel replace main board.

LCD FIELD ILLUMINATED BUT WITHOUT WORDS OR NO DISPLAY AT ALL

Power supply issues. Ensure cable properly connected. Check/replace power supply.

Screen contrast is incorrectly adjusted. Adjust as required.
HR2 Series Operator Manual Page 5-9

Section 5: Troubleshooting
5.3 INTERFACE TROUBLESHOOTING

This chapter provides a checklist for the various interface types. Locate the checklist relative to the interface
used and perform each of the troubleshooting tasks until the problem has been isolated.

RS232 SERIAL INTERFACE
CHK TROUBLESHOOTING STEP

Ensure the correct interface module is correctly installed. Run self-test to verify.

Ensure the serial cable (Null Modem) meets specifications and is correctly connected at each end.

Ensure the serial cable is not defective.

Ensure the communication parameters for the baud rate, parity, data bits and stop bits are consistent with those
being sent from the host computer.

Ensure the printer is receiving information from the computer using the Receive Buffer Hex Dump mode. Refer to
that procedure within this manual for instructions. The command stream should be continuous and possess
0Dhex and/or 0Ahex (carriage return and line feed) characters throughout. However, there should not be either
located between the start (<ESC>A) and the stop (<ESC>Z) commands.

Try another port to isolate the problem.

Replace the main circuit board if determined to be the problem.

UNIVERSAL SERIAL BUS (USB) INTERFACE
If nothing prints during a test print, verify the device drivers have been successively installed by performing the following:

CHK TROUBLESHOOTING STEP

Click on Start, Settings, and then Control Panel.

Click on System within the new window.

Click on the Device Manager tab.

Ensure that the View Device By Type is checked.

Scroll to SATO-USB Device and ensure that errors do not exist. Reinstall as required.

Reboot the PC and the printer.

LAN ETHERNET INTERFACE
CHK TROUBLESHOOTING STEP

Ensure the interface has been correctly configured. Wait two minutes and run self-test to verify. If a test label
does not print, there may be a hardware problem.

Ensure the cable and its ports are not defective.

Ensure that a faulty print server or other protocol related scenarios are not creating a queue setup issue.
Systematically perform checks and tests to isolate the cause.

If using TCP/IP, ensure that a valid IP address is specified and that all parameters are correct (subnet mask,
gateway, etc.). Attempt to PING the IP address assigned to the network interface.

If using a repeater or hub, ensure the SQE is turned off. Also ensure the repeater port is not defective by trying
the print server on another port.

Install the IPX/SPX protocol on a workstation to determine if the network device can be discovered via the MAC
address. If able, configure the appropriate protocols and retest connectivity.

Use a crossover cable to isolate the printer from the network by connecting from the interface and workstation.
Verify that the parameters match on each. Test connectivity.
Page 5-10 HR2 Series Operator Manual

Section 5: Troubleshooting
5.4 TEST PRINT TROUBLESHOOTING

Chapter provides instruction on special printing to identify and resolve specific print problems.

5.4.1 Hex Dump
Allows the operator to determine if there were problems in the downloading of data. The contents of the print
buffer can be examined using the Hex Dump Mode. In the left column, each line of data received is
numbered. The center column provides the data in hexadecimal format. And in the right column, the same
data is provided in the ASCll format. Refer to Section 3.11 HEX Dump Mode for more details to perform this
activity.

5.4.2 Test label printing
Allows the operator to identify specific problems regarding mechanical performance and setup. The test label
is designed to assist in the identification of print problems. Refer to Section 3.12 Received Data Saving
Mode for more details to perform this activity.
HR2 Series Operator Manual Page 5-11

Section 5: Troubleshooting
This page is intentionally left blank
Page 5-12 HR2 Series Operator Manual

Section 6: Basic Specifications
BASIC SPECIFICATIONS

6.1 PRINTER BASIC SPECIFICATIONS

MODEL NAME HR212 / HR224

PHYSICAL CHARACTERISTICS

Width 197 mm (7.75")

Height 285 mm (11.22")

Depth 365 mm (14.37")

Weight 16.4Kg (36.16 lbs.)

POWER SUPPLY

Input Voltage Input power voltage: AC 100V - 240V, +/-10% (Full range)
Rated input voltage: AC 100V - 240V (Full range)

Power Consumption
HR212: At peak: 95W / 95VA (Print ratio 30%)

In standby: 26W / 27VA

HR224: At peak: 115W / 115VA (Print ratio 30%)
In standby: 26W / 27VA

ENVIRONMENTAL (EXCLUDING MEDIA)

Operating Temperature 0° to 40°C (32 to 104 F)

Storage Temperature -5° to 60°C (23 to 140 F)

Operating Humidity 10 to 80% RH, Non-condensing

Storage Humidity 10 to 90% RH, Non-condensing

PRINT

Method Thermal Transfer

Print Speed (selectable)
25 to 100 mm/sec (1 to 4"/sec)

(Setting value: 0.5"/sec increments)
*Print speed varies depending on the media used.

Resolution HR212: 12 dots/mm (305 Dots Per Inch)
HR224: 24 dots/mm (609 Dots Per Inch)

Maximum Print Width 56 mm (2.2")

Maximum Print Length 200 mm (7.9")

Print darkness Darkness range: A to B
Darkness level: 1 to 5
HR2 Series Operator Manual Page 6-1

Section 6: Basic Specifications
Precision of print position

Dispenser
mode

Print start position:
[GAP sensor] Within ±0.3 mm (0.012")
[I-Mark sensor] Within ±1.5 mm (0.059")
Width direction: Within ±0.3 mm (0.012")

Continuous
mode

Print start position:
[GAP sensor] Within ±0.3 mm (0.012")
[I-Mark sensor] Within ±1.0 mm (0.039")
Width direction: Within ±0.3 mm (0.012")

Tear-off mode

Print start position:
[GAP sensor] Within ±0.5 mm (0.019")
[I-Mark sensor] Within ±1.5 mm (0.059")
Width direction: Within ±0.3 mm (0.012")

Operating environment: Temperature 0 to 40°C (32 to 104 F)/Humidity 10 to 80%RH
(Non-condensing)

*Using the Gap sensor will provide better print start position accuracy as
compared to using the I-Mark sensor. The difference in label processing accu-
racy, label pitch and label detection motion may influence the accuracy of print start
position.
*The print accuracy above is tested based on specific conditions and is not guaran-
teed. Depending on label, ribbon and label size conditions, it may not be possible to
obtain the value above. Also, it excludes the label tolerance. Using SATO precise
measurement labels with ±0.2mm tolerance is recommended.

Precision of print expansion Within the range of ±1% toward paper feed direction

Unprintable area
Pitch direction Top: 0.5 mm (0.019"), Bottom: 0.5 mm (0.019")

(Not including liner)

Width direction Left: 0.5 mm (0.019"), Right: 0.5 mm (0.019")
(Not including liner)

MEDIA (Be sure to use media manufactured or certified by SATO)

Size

Label Continuous

Tear-off

Dispenser

Width: 7 to 58 mm (0.3" to 2.3")
Width including liner: 10 to 61 mm (0.4" to 2.4")
Pitch: 3 to 197 mm (0.1" to 7.7")
Pitch including liner: 6 to 200 mm (0.2" to 7.8")

Width: 7 to 58 mm (0.3" to 2.3")
Width including liner: 10 to 61 mm (0.4" to 2.4")
Pitch: 3 to 197 mm (0.1" to 7.7")
Pitch including liner: 6 to 200 mm (0.2" to 7.8")

Width: 7 to 58 mm (0.3" to 2.3")
Width including liner: 10 to 61 mm (0.4" to 2.4")
Pitch: 3 to 197 mm (0.1" to 7.7")
Pitch including liner: 6 to 200 mm (0.2" to 7.8")

** The above sizes are structurally possible; however, some restrictions may apply
depending on paper types, use environment and usage. Make sure to check the
paper size and corresponding print mode before operations.

Type Thermal Transfer
Use roll media specified by SATO.

Roll Diameter Maximum outer diameter: 185 mm (7.3")

Core Diameter Inner core diameter: 76.4 mm (3.0")

Thickness Label: 0.13 to 0.220 mm (0.005" to 0.008")

PRINT
Page 6-2 HR2 Series Operator Manual

Section 6: Basic Specifications
Wind Direction Face-Out

Paper setting position Drop-in position, Center position after loading the label roll on the holder

RIBBON (Be sure to use ribbon manufactured or certified by SATO)

Width Max. 65 mm (2.55")

Length Max. 150 m (492.1ft.)

Wind Direction Face-In

Winding Method Wind on roll (Roll inner diameter: �31", supporting paper roll only)

Max Roll outer diameter 51 mm (2.0")

PROCESSING

CPU 32 Bit RISC-CPU

Flash ROM 32 Megabytes

SDRAM 16 Megabytes

Communication buffer Max. 2.95 MB (Near full 2 MB)

External memory SD card (1 GB / Max 2 GB recommended)

PRINTER LANGUAGE

Standard SATO Barcode Printer Language (SBPL)

INTERFACES

Interface

(1) USB 2.0
(2) LAN (10BASE-T/100BASE-TX Auto detection)
(3) RS-232C (DSUB9 pin-female)

*For data transmission or connection to the SATO Keypad
(4) EXT Port (Amphenol 14 pin-female)
(5) SD card slot (1 slot)

SENSING

Gap (Transmissive) Sensitivity Adjustable

I-Mark (Reflective) Sensitivity Adjustable

Cover Open Fixed

Dispense Position Adjustable

Ribbon End Fixed

Rewinder Full Fixed

Head Lift Fixed

SELF-DIAGNOSIS FUNCTION

(1) Thermal head burnout check
(2) Paper end detection
(3) Ribbon end detection
(4) Cover open detection
(5) Test print
(6) Re-winder full detection
(7) Head Lift detection

MEDIA (Be sure to use media manufactured or certified by SATO)
HR2 Series Operator Manual Page 6-3

Section 6: Basic Specifications
CHARACTER FONT CAPABILITIES

MATRIX FONTS

X20 5× 9dot (Alphanumeric, Symbols)

X21 17×17dot (Alphanumeric, Symbols)

X22 24×24dot (Alphanumeric, Symbols)

X23 48×48dot (Alphanumeric, Symbols)

X24 48×48dot (Alphanumeric, Symbols)

U font 5× 9dot (Alphanumeric, Symbols)

S font 8×15dot (Alphanumeric, Symbols)

M font 13×20dot (Alphanumeric, Symbols)

WB font 18×30dot (Alphanumeric, Symbols)

WL font 28×52dot (Alphanumeric, Symbols)

OCR-A (HR212) 22×33dot (Alphanumeric, Symbols)

OCR-B (HR212) 30×36dot (Alphanumeric, Symbols)

OCR-A (HR224) 44×66dot (Alphanumeric, Symbols)

OCR-B (HR224) 60×72dot (Alphanumeric, Symbols)

RASTERIZED FONTS

CG Times (Alphanumeric, Symbols)
CG Triumvirate (Alphanumeric, Symbols)

CHARACTER FONT CAPABILITIES

OUTLINE FONTS

Alphanumeric, Symbols

CHARACTER CONTROL

Magnification Expansion up to 12 x in either the vertical or horizontal

Rotation 0°, 90°, 180°, 270°

BARCODE CAPABILITIES

Linear Bar Codes

UPC-A, UPC-E, JAN 13, JAN 8, EAN-13, EAN-8,
CODE39, CODE93, CODE128 (128A,128B,128C),
GS1-128 (UCC/EAN128) (Character set: Set-A, Set-B, Set-C),
CODABAR (NW-7), ITF, Industrial 2of5,
Matrix 2of5, Customer barcode, UPC add-on barcode,
GS1 Databar (RSS)
GS1 DataBar Omni-directional,GS1 DataBar Truncated,GS1 DataBar Stacked,
GS1 DataBar Stacked Omni-Directional,GS1 DataBar Limited,
GS1 DataBar Expanded,GS1 DataBar Expanded Stacked

Two Dimensional QR code, MicroQR, PDF417, MicroPDF
MAXI code, DataMatrix (ECC200), Security QR code
Page 6-4 HR2 Series Operator Manual

Section 6: Basic Specifications
Composite Symbols

EAN-13 Composite (CC-A/CC-B)
EAN-8 Composite (CC-A/CC-B)
UPC-A Composite (CC-A/CC-B)
UPC-E Composite (CC-A/CC-B)

GS1 DataBar Composite (CC-A/CC-B)
GS1 DataBar Truncated Composite (CC-A/CC-B)
GS1 DataBar Stacked Composite (CC-A/CC-B)

GS1 DataBar Stacked Omni-Directional Composite (CC-A/CC-B)
GS1 DataBar Limited Composite (CC-A/CC-B)

GS1 DataBar Expanded Composite (CC-A/CC-B)
GS1 DataBar Expanded Stacked Composite (CC-A/CC-B)

GS1-128 Composite (CC-A/CC-B/CC-C)

Ratios 1:2, 1:3, 2:5, User definable bar widths

Rotation Parallel 1 (0°), Parallel 2 (180°), Serial 1 (90°) and Serial 2 (270°)

Magnification 1 to 12 times

VERSATILE FUNCTIONS

(1) Status return function
(2) Graphic function
(3) Sequential number function
(4) Form overlay function
(5) Custom character registration function
(6) Character correction function
(7) Black/white inversion function
(8) Ruled line function
(9) Dump list function
(10) Format registration function
(11) Outline function
(12) Outline modification function
(13) Label skip function
(14) Zero slash switching function
(15) Circular arc function

HARDWARE AND RELATED

Operation keys

1) Power switch
2) LINE button
3) FEED button
4) + button
5) - button
6) < button
7) > button

Indicators STATUS: Green LED
ERROR: Red LED

Buzzer Built-in buzzer
* Buzzer can be disabled by the command.

BARCODE CAPABILITIES
HR2 Series Operator Manual Page 6-5

Section 6: Basic Specifications
OPTIONS

Keypad
SD card

DURABILITY

Mechanical durability
Print head 60 km (37.3 miles)

Platen roller 30 km (18.6 miles)

Belt 50 km (31.1 miles)

Motor 50,000 hrs

Product life 300 km (186.4 miles)

Operating life 5 years

REGULATORY COMPLIANCE

Safety regulation IEC/ EN60950-1 2nd (Europe)
CCC (GE4943) (China)

EMC regulation CE (EN55022B, EN55024, En61000) (Europe)
CCC (GB4943-(2001)) (-2nd)

Packaging Drop Standard ISTA-2A

Environmental (RoHS)

The RoHS directive restricts the use of six hazardous materials listed below.
Hexavalent chromium--------------------------Max. 0.1%
Lead and lead compounds--------------------Max. 0.1%
Mercury and mercury compounds-----------Max. 0.1%
Cadmium and cadmium compounds -------Max. 0.01%
Polybrominated biphenyls (PBB)--------------Max. 0.1%
Polybrominated diphenyl ethers (PBDE)----Max. 0.1%
Page 6-6 HR2 Series Operator Manual

Section 7: Interface Specifications
INTERFACE SPECIFICATIONS

This section presents the interface types and their specifications for the HR2 series printers. These
specifications include detailed information to assist in the selection of the most appropriate method for the
printer to interface with the host.

The following information is presented in this section:

• 7.1 Interface Types

• 7.2 RS232C High Speed Serial Interface

• 7.3 Universal Serial Bus (USB) Interface

• 7.4 Local Area Network (LAN) Ethernet

• 7.5 External Signal Interface (EXT)

7.1 INTERFACE TYPES

HR2 series printers are equipped with multiple interfaces to perform data communication with the host, an
external signal interface to connect peripheral devices to the printer, and an interface to connect a keypad to
the printer.

The following built-in interfaces are available.
1) RS-232C interface (can be used for Keypad)
2) USB interface
3) LAN interface
4) External signal interface (Amphenol 14 pin-female)

Caution
• Never connect or disconnect interface cables (or use a switch box) with power applied to either

the host or printer. This may caused damage to the interface circuitry in the printer/ host and is
not covered by warranty.
HR2 Series Operator Manual Page 7-1

Section 7: Interface Specifications
7.2 RS232C HIGH SPEED SERIAL INTERFACE

7.2.1 Basic Specifications

Interface connector

Synchro system Asynchronous method

Maximum receive
buffer capacity

2.95MB

Code ASCII (7 bits), Graphic (8 bits)

Connectors Printer side
Cable side
Cable length

DSUB9 pin (female)
DSUB9 pin (male)
less than 5m

Transmission form

[Note] If using 7 bits, b8 will be omitted.

Signal level High level
Low level

: +5 to +12V
: -5 to -12V

15

69

Buffer near full

Buffer near full

0MB 2.95MB

Remaining 0.95MB

Remaining 1.95MB

occurred

released

Start b1 b2 b3 b4 b5 b6 b7 b8 Stop
Page 7-2 HR2 Series Operator Manual

Section 7: Interface Specifications
7.2 RS232C HIGH SPEED SERIAL INTERFACE (Cont’d)

7.2.2 Ready/Busy
Ready / Busy is the hardware flow control method for the serial interface on the printer. Single item buffer and
multi buffer can be toggled in the Interface Mode of the printer.
When the print data (STX ESC+"A"~ ESC+"Z" ETX) is sent from the host in the conditions below, received
data may be incorrect.
1) When the printer is in Offline state
2) When an error has occurred in the printer

Pin Assignments

Interface Signals

Pin no. Signal Type Direction Description

2 RD Input Data transferred from the host to the printer.
3 SD Output Data transferred from the printer to the host.
4 ER Output Data device ready.

It goes “High” when the printer is ready to receive data.
It goes “Low” when an error has occurred in the printer
or when the printer is in offline state.

5 SG - Signal ground
6 DR Input Data set ready.
7 RS Output Transmission request.
8 CS Input Transmission available
9 RI Input Call

Printer Host
computer

CD 1 1 CD
RD 2 3 SD
SD 3 2 RD
ER 4 6 ER
SG 5 5 SG
DR 6 4 DR
RS 7 8 CS
CS 8 7 RS
RI 9 9 RI
HR2 Series Operator Manual Page 7-3

Section 7: Interface Specifications
7.2 RS232C HIGH SPEED SERIAL INTERFACE (Cont’d)

7.2.3 X-ON/X-OFF
This transmission protocol informs the host if the printer can receive data or not, by sending the “XON” (Hex
11H) or “XOFF” (Hex 13H) code to SD line.
Single-item buffer and multiple buffers are switchable in the interface mode of the printer.

When the print data (STX ESC+"A"~ ESC+"Z" ETX) is sent from the host in the conditions below, received
data may be incorrect.
1) When the printer is in Offline state
2) When an error has occurred in the printer

Pin Assignments

Note:
Depending on the host used, it may need to loop CS and RS (maintaining at “High” level) on the host side.
Therefore, make sure to re-check the host before use.

Input/Output Signals

Pin no. Signal Type Direction Description

2 RD Input Data transferred from the host to the printer

3 SD Output Data transferred from the printer to the host

5 SG - Signal ground

1)DB-9P
Printer Host
RD 2 3 SD
SD 3 2 RD
SG 5 5 SG
Page 7-4 HR2 Series Operator Manual

Section 7: Interface Specifications
7.3 UNIVERSAL SERIAL BUS (USB) INTERFACE

The Universal Serial Bus (USB) interface of the print complies with USB2.0 standard.

7.3.1 Basic Specifications

7.3.2 Pin Assignments

Interface connector

Series B plug
Cable length: 5m or less (Twisted Pair Shielded)

Version USB 2.0

Maximum receive
buffer capacity

2.95MB

Pin No. Description

1 VBus

2 -Data(D-)

3 +Data(D+)

4 GND

Buffer near full

Buffer near full

0MB 2.95MB

Remaining 0.95MB

Remaining 1.95MB

occurred

released
HR2 Series Operator Manual Page 7-5

Section 7: Interface Specifications
7.4 LOCAL AREA NETWORK (LAN) ETHERNET

7.4.1 Basic Specifications

Interface connector

Cable type: For 10BASE-T and 100BASE-TX
Cable length: 100m or less

Link/Status LED Status LED lights up when establishing the LINK with Ethernet device or when
receiving the packets.

LED Color Description

LINK Green Lights up when establishing LINK

SPEED Yellow Lights off when recognizing the connection
to 10BASE-T.
Lights up when recognizing 100BASE-TX.
Page 7-6 HR2 Series Operator Manual

Section 7: Interface Specifications
7.4.1 Basic Specifications (Cont’d)

Communication setup The following communication settings are available in the Interface Mode of the
printer.

Item Setting range

Protocol STATUS3
STATUS4 (Cyclic response mode)
STATUS4 (ENQ response mode)
STATUS5

IP address 0.0.0.0 ~ 255.255.255.255

Subnet mask 0.0.0.0 ~ 255.255.255.255

Gateway address 0.0.0.0 ~ 255.255.255.255

IP address setting DHCP Disable (Set by manual)
DHCP Enable
Default: Disable (Set by manual)

RARP setting RARP Disable
RARP Enable
Default: Disable

* IP address, Subnet mask, Gateway address can be set by printer setting tool in
the accessory CD.

Maximum receive
buffer capacity

2.95MB

Buffer near full

Buffer near full

0MB 2.95MB

Remaining 0.95MB

Remaining 1.95MB

occurred

released
HR2 Series Operator Manual Page 7-7

Section 7: Interface Specifications
7.4 LOCAL AREA NETWORK (LAN) ETHERNET (Cont’d)

7.4.2 Software Specifications
Protocol TCP/IP
Network layer ARP, RARP, IP, ICMP
Session layer TCP, UDP
Application layer LPD, FTP, TELNET, DHCP
Notes
• Send the print data by LPR and FTP of TCP/IP and dedicated socket protocol.
• Use socket connection to get the printer status.

7.4.3 TCP/IP Specifications

In TCP/IP protocol environment, LPD and FTP are provided for printing. TELNET for the setup of variable,
and RARP and DHCP for the setup of each address are available.

In socket connection, the transmission of print data and the printer status can be monitored. Note that multiple
sessions cannot be established at the same time.

Windows2000/XP/Server2003/Vista operating systems support LPD of TCP/IP that enables you to print.

In Windows2000(excluding Advanced Server)/XP/Server2003(R2 is yet to be verified)/Vista environments, IP
address and various items are settable by the utility [Network setting tool].

7.4.4 LPD Specifications
LPD protocol complies with RFC1179 and handles the list of logical printer name as queue name such as lp,
sjis and euc.

When sending a job by LPR, the transmission order of data file/control file within the job does not affect the
printing operation.
Notes
• A job deletion by LPR is not supported.
• LPD can be used for STATUS4 only
• When large quantity printing is performed by LPD, data may be lost caused by Windows specification.
• Banner page print is not supported.

7.4.5 FTP Specifications
FTP protocol complies with RFC959 and handles the list of logical printer name as transfer directory. File
transfer to this directory executes print operation. Note that it is possible to specify ASCII(A), BINARY(I), and
TENEX(L8) as transfer modes, although mode difference is dependent on the client side.
There are three directory names such as lp, sjis and euc.

Queue name Kanji filter applied Input Kanji code

lp Not available N/A
sjis Available Shift JIS
euc Available EUC
Page 7-8 HR2 Series Operator Manual

Section 7: Interface Specifications
7.4 LOCAL AREA NETWORK (LAN) ETHERNET (Cont’d)

Note
• Banner page print is not supported.

7.4.6 TELNET Specifications
TELNET complies with RFC854. This consists of an interactive menu form, and it enables you to change and
refer internal setup and to display status. To change the setting details, enter 'root' user name and password
at the time of login. Default value of root password is set to null (line feed only).

<Example of TELNET command>
In MS-DOS command prompt, type in [TELNET xxx.xxx.xxx.xxx (IP address)] and enter user name and
password to advance to the display below.

Queue name Kanji filter applied Input Kanji code

lp Not available N/A
sjis Available Shift JIS
euc Available EUC

For Local Area Network (LAN) Ethernet

SATO PRINTER ModelName TELNET server.
Copyright 2010(C) SATO Corporation.
login: root
'root' user needs password to login
password:
User 'root' logged in

 No. Item Value (level.1)
--
 1: Setup TCP/IP
 2: Display status
 99: Exit setup
Please select(1-99)?

1. Printer name is enter in [ModelName].

2. For the detailed settings of [1:Setup TCP/IP], refer to [Section 7.4.7 Setting/Displayed
Items].
HR2 Series Operator Manual Page 7-9

Section 7: Interface Specifications
7.4 LOCAL AREA NETWORK (LAN) ETHERNET (Cont’d)

7.4.7 Setting/Displayed Items
The following table shows the settings and referable sections as well as various variables.

TCP/IP related settings

7.4.8 Socket Connection
In socket server of TCP/IP, using Port1024 for receiving print data and Port1025 for returning printer status. In
this case, port number cannot be changed.
For each socket, multiple sessions cannot be established simultaneously.
LPR and FTP can be used for sending print data other than socket connection. When LPR or FTP is used, the
connection to Port1024 cannot be established.

1. Print operation by 2-port connection/Socket(STATUS4)

2. Print operation by 1-port connection/Socket (STATUS3, STATUS5 return)

Variable identifier Setting range Default (Factory setting)

IP address 0.0.0.0 ~ 255.255.255.255 0.0.0.0 (Externally obtained)

Subnet mask 0.0.0.0 ~ 255.255.255.255 0.0.0.0 (Derived from IP address)

Gateway address 0.0.0.0 ~ 255.255.255.255 0.0.0.0 (Invalid)

RARP protocol ENABLE/ DISABLE ENABLE

DHCP protocol ENABLE/ DISABLE ENABLE

Keep alive time 30 ~ 300 180 seconds

Socket cancel Normal / compatible Normal

ROOT password Up to 16 random alphanumeric char-
acters

NULL (No password)

Host
computer Printer

Print data - Port1024

Return data - Port1025

Host
computer�� PrinterPrint data, Return data

Port1024
Page 7-10 HR2 Series Operator Manual

Section 7: Interface Specifications
7.4 LOCAL AREA NETWORK (LAN) ETHERNET (Cont’d)

3. Print operation by LPR and FTP

7.4.9 Operating Suggestions
Onboard LAN

1. For the onboard LAN settings, refer to the attached [Setup Guide] and the network setting tool instructions
included in the accessory CD-ROM.

When opening and closing the print data port (Port1024) and the status port (Port1025), wait for 150ms
and 200ms from the closing to the opening of the port to avoid a double connection.
If the [CONNECT] request is sent to the port already connected (Port1024, Port1025), that request will be
rejected (Socket CLOSE).

Onboard LAN Interface

1. Connecting and disconnecting the LAN cable while the computer is connected may result in a communica-
tion failure.

Do not connect and disconnect the LAN cable while starting up the printer. Doing so may result in a
communication failure. Please restart the printer to recover from such an error.

7.5 EXTERNAL SIGNAL INTERFACE (EXT)

External signal interface is designed to connect the printer to external peripheral devices.
External signal interface works in continuous mode or pulse input mode of cutter (print by external signal
input). When error has occurred on the printer, error signal is output in any mode.
External signal setting is set in the advanced mode of the printer.

Print data – LPR, FTP

Return data

Port1025

Host
computer�� Printer
HR2 Series Operator Manual Page 7-11

Section 7: Interface Specifications
7.5 EXTERNAL SIGNAL INTERFACE (EXT) (Cont'd)

7.5.1 Basic Specifications
��
Connector terminal

14-pin external signal interface
>Ý>ã

>ä>Ý>à

��
Input/output circuit diagram

��

��
��

Signal level
High +4.2 ~ 5V: Input terminal �,�L�Q�0̧mA����Output terminal �,�R�X�W�¸0mA
Low 0 ~ 0.7V or less: Input terminal �,�L�Q�1̧0mA Output terminal �,�R�X�W�¸10mA

External signal Select “ENABLE” or “DISABLE” in the advanced mode.

External signal type Signal type can be selected in the advanced mode.

Reissuing external signal
The following can be set in the advanced mode.

ENABLE: Print the same label again.
DISABLE: No reprint.

Waiting for the end of label
dispensing

The following can be set in the advanced mode.
ENABLE: Signal level(*) maintains “High” while waiting for the end of

label dispensing.
DISABLE: Signal level does not change while waiting for the end of label

dispensing.
* Changes the signal output direction by the service mode setting. For more

details, refer to Section 7.5.2 Pin Assignments..

e.g.)Input/output connection��
14 pin type��

JP7(Select input power supply)���������� ��

����SG ground

Input��
Output��

5~40V

FG case ground��

����

�5��
�/��

������ �º��

������ �º��

13 +5V

�,�L�Q��
�,�R�X�W

Peripheral
device�� Printer

Type Description

TYPE 1
Print end signal (PREND) remains “Low” before issuing labels.
Signal level becomes “High” after print operation.
20ms later, the signal level becomes “Low” again.

TYPE 2
Print end signal (PREND) remains “High” before issuing labels.
Signal level becomes “Low” after print operation.
20ms later, the signal level becomes “High” again.

TYPE 3
Print end signal remains (PREND) “Low” before issuing labels.
Signal level remains “High” from the print start to the end, and
then goes back to “Low” after print operation.

TYPE 4
Print end signal remain(PREND) remains “High” before issuing
labels. Signal level remains “Low” from the print start to the end,
and then goes back to “High” after print operation.

�6�:��
Page 7-12 HR2 Series Operator Manual

Section 7: Interface Specifications

Š

� Š � Š � Š

� Š

� Š

� Š � Š � Š
7.5 EXTERNAL SIGNAL INTERFACE (EXT) (Cont'd)

7.5.2 Pin Assignments

*1. Pin 6: Select one of four [PREND] output signals (Refer to “External signal type” in [Section 7.5.1 Basic
Specifications).

*2. By setting SW4 to the side of [2-3], the printer operates by supplying power from EXT5V_IN(Pin 8).
By setting SW4 to the side of [1-2], the printer operates by supplying power internally.

*3. By setting SW3 to the side of [1-2], the printer operates as “output - offline”.
By setting SW3 to the side of [2-3], pin 9 works as an input.

*4. In the service mode, the signal output direction can be changed to pin 9 or 10.
If selecting pin 9 while the external signal and the output signal for the end of label dispensing are enabled,
toggling online and offline statuses will not output a signal.

[Important]
External signal may become unstable for approximately 1 second after turning on the printer. Wait for 1
second or more before you start controlling the signal.

Pin
No.

Signal name Description I/O Level
Electric conditions

(voltage, current [MAX])

1 Paper end
Outputs a signal when paper end is
detected

Output Low
5V

400mA

2 GND SIGNAL GROUND � Š � Š �

3 Ribbon end Outputs when ribbon end is detected Output High
5V

400mA

4 Machine error
Outputs a signal when cover open,
head error or communication error
occurs

Output Low
5V

400mA

5
Print start signal

(PRIN)
The printer prints out a single label
whenever this signal is input

Input Low
High: High impedance
Low: -15mA or more,0V

6
Print end signal

(PREND) *1
Outputs a signal by the printing motion
of a single label

Output Low
5V

400mA

7
Reprint signal

(PRIN2)
Reprints a label by inputting this signal Input Low

High: High impedance
Low: -15mA or more,0V

8 EXT5V_IN For external power supply Input �Š 5V *2

9 Online *3
Outputs a signal when the printer
goes online *4

Output Low
5V

400mA

10
Wait for the end of

label dispensing signal
Outputs a signal while waiting for label
dispensing *4

Output Low
5V

400mA

11 � Š � Š

12 +24V � Š � Š2A

13 +5V � Š � Š500mA

14 � Š � Š
HR2 Series Operator Manual Page 7-13

Section 7: Interface Specifications
This page is intentionally left blank
Page 7-14 HR2 Series Operator Manual

Section 8: Appendix
APPENDIX

The following information is provided:

• 8.1 Positions of Sensors and Options

• 8.2 Operation Mode Selection

• 8.3 Base Reference Point

• 8.4 Base Reference Point Adjustment

• 8.5 Paper End

• 8.6 Ribbon End

• 8.7 Rewinder Full
HR2 Series Operator Manual Page 8-1

Section 8: Appendix
8.1 POSITIONS OF SENSORS AND OPTIONS

* Head width
305 dpi 609 dpi
768 dot 1408dot

15.21mm
(0.6")

75.88mm
(2.9")

Print head

GAP 1 to 4

I-Mark

Printable width 56mm(2.2")
Head width (*)

Fe
ed

 d
ire

ct
io

n

39.02mm
(1.5")

Dispenserr
Tear-off

28.0mm
(1.1")

����������������������������
Page 8-2 HR2 Series Operator Manual

Section 8: Appendix

HR2 Series Operator Manual Page 8-3

8.2 OPERATION MODE SELECTION

There are three modes of printer operation: Continuous, Tear-off and Dispense mode. The differences are the
ways in which the label and liner are ejected. Before printer configuration, one must determine which mode
will be used. This section identifies the functional differences among the three.

CONTINUOUS MODE
With this mode of operation, the media remains in position for printing at all times. To do so, means that the
previous printed label is only available for removal when one to four additional labels have been printed
(quantity depends on label size). This mode of operation is specifically suited for printing bulk quantities to be
applied later on.

TEAR-OFF MODE
With this mode of operation, after printing, the printer feeds the first (outermost) label so that it is fully
extended out of the printer’s front for removal. Printing of the next label will not begin until the prior printed
label has been removed. This mode of operation is specifically suited for immediate application at the time of
print.
Upon removal of the prior printed label, the printer retracts the media so that the next label in line may be
printed, then the printer feeds it. This cycle repeats for each consecutive label.

DISPENSE MODE
This mode of operation will peel the liner (paper backing) from the printed label as it is advanced to the
printer’s front. Once the printed label has been removed from the printer for application, the unprinted media
will retract and position itself so the next label may be printed.
This operational mode is specifically applicable to print operations where the label is to be immediately
adhered.

Section 8: Appendix
8.3 BASE REFERENCE POINT

The base reference point is the point at which one determines the print and cut positions.
The base reference position differs, depending on the print mode or the label pitch sensor to be used.

8.3.1 Continuous Mode
The base position for printing in continuous mode.
.

8.3.2 Tear-off Mode
The base position for printing and manual cutting in Tear-off mode.

8.3.3 Dispenser Mode
The base position for printing and dispensing in Dispenser mode.

Fe
ed

 d
ire

ct
io

n Base position
for printing

I-MarkGAP

Base position
for printing

��

Base position
for tear-off/printing

Base position
for tear-off/printing

GAP I-Mark

Fe
ed

 d
ire

ct
io

n

Base position
for printing

Base position
for dispensing

Base position
for dispensing/
printing

GAP I-Mark

Fe
ed

 d
ire

ct
io

n
Page 8-4 HR2 Series Operator Manual

Section 8: Appendix
8.4 BASE REFERENCE POINT ADJUSTMENT

The offset function (print and stop) of the printer are as follows.

8.4.1 Adjustment of Print Position

Label stop position (print position) is adjustable within the range of +3.75mm to -3.75mm (+0.15" to -0.15")
due to the above settings on LCD screen.

Note
The above base position for printing will be the stop position when the GAP sensor is selected.

Adjustments

Base Position for Printing Setup on LCD
Adjustment mode: PITCH/ Test Print

mode: PITCH POSITION

+3.75mm to -3.75mm
(+0.15" to -0.15")

-3.75mm (-0.15”)

Label feed direction

Base reference
point for printing
(Print head)

Adjustment for
“+” value

No
Adjustment

Adjustment for
“-” value

Pitch sensor

+3.75mm (+0.15”)

I-Mark:75.88mm (3”)
GAP:39.02mm (1.5”)
HR2 Series Operator Manual Page 8-5

Section 8: Appendix
8.4 BASE REFERENCE POINT ADJUSTMENT (Cont’d)

8.4.2 Adjustment of Stop Position When Using Dispenser/ Tear-off

Label stop position for optional devices is adjustable within the range of +3.75mm to -3.75mm (+0.15" to -
0.15") due to the above settings on LCD screen

Notes
• The above dispense position will be the stop position when the GAP sensor is selected.
• Tear-off position is adjustable in the same manner.

Adjustments for Dispenser / Tear-off

Stop position for Dispense/
Tear-off mode

Setup on LCD
Adjustment mode: OFFSET
/ Test Print mode: OFFSET

POSITION

+3.75mm to -3.75mm
(+0.15" to -0.15")

-3.75mm (-0.15")

Label feed direction

Base reference
point for printing
(Print head)

Adjustment for
“+” value

No
Adjustment

Adjustment for
“-” value

Dispenser

+3.75mm (+0.15")

15.21mm
(0.6")
Page 8-6 HR2 Series Operator Manual

Section 8: Appendix
8.4 BASE REFERENCE POINT ADJUSTMENT (Cont’d)

8.4.3 Adjustment of Stop Position in Tear-off Mode (only for the first label)

Label stop position (first label) for Tear-off mode is adjustable within the range of +7.5mm to -7.5mm (+0.15"
to -0.15") due to the above settings on LCD screen

Notes
• Adjustment of first label stop position is available only in Tear-off mode.
• The above Tear-off position will be the stop position when the GAP sensor is selected.
• Tear-off stop position will be adjusted if the criteria listed below are satisfied.

Power ON (when cover opened/closed just before powering off)
Cover open/close
Switching of sensor type (GAP<->I-MARK)
Changing of GAP sensor number

Adjustments

Stop position in Tear-off
mode

(only for first label)

Set up on LCD
Small pitch test print in Tear-
off mode: TEAR OFF TOP

POS

+3.75mm to -3.75mm
(+0.15" to -0.15")

Stop position for Dispense/
Tear-off mode

Set up on LCD
Adjustment mode: OFFSET/
Test Print mode: OFFSET

POSITION

+3.75mm to -3.75mm
(+0.15" to -0.15")

-7.5mm (-0.30")

Label feed direction

Base reference
point for printing
(Print head)

Adjustment for
“+” value

No
Adjustment

Adjustment for
“-” value

Tear-off
position

+7.5mm (+0.30")

28mm
(1.1")
HR2 Series Operator Manual Page 8-7

Section 8: Appendix
8.5 PAPER END

8.5.1 Paper End Detection during Paper Feed
The Paper end switch detects “No paper” state and notifies paper end error after feeding 15mm.

8.5.2 Paper end detection in print motion
When the Label End is less than 15mm (0.6") from the head position to the paper end sensor.

(2)(1)

15mm
 (0.6")

Print head Label sensor

75.88mm (2.9")

Feed direction

(2)(1)

15mm
(0.6")

Print head Label sensor

75.88mm (2.9")

Feed direction
Page 8-8 HR2 Series Operator Manual

Section 8: Appendix
8.5 PAPER END (Cont’d)

Notes:
1. Label sensor detects the status of “no paper” for 15mm (0.6") of paper feed.

2. If the printing step between print head and label sensor (75.88mm, 2.9") is 15mm (0.6") or less, the printer
will indicate “Paper end” error after (1) has been printed.
If the label pitch size between print head and label sensor (75.88mm, 2.9") is 15mm (0.6") or more, the
printer will indicate “paper end” error soon after “paper end” is detected. Release the error to resume
printing.

(2)(1)��

Label sensor

Feed direction��

(1)

Print head Label sensor

Feed direction

��

Print head
75.88mm (2.9")

75.88mm (2.9")

Printing step between print head and label sensor: 75.88mm (2.9")-15mm (0.6") or less

Printing step between print head and label sensor: 75.88mm (2.9")-15mm (0.6") or more
HR2 Series Operator Manual Page 8-9

Section 8: Appendix
8.6 RIBBON END

The printer will indicate the ribbon end error after the ribbon slit sensor detection of the error and 5mm (0.2")
feeding.

Ribbon (Rewinding)

Print head

Ribbon (Unwinding)

Spring

Slit sensor

Print direction

Print head

Spring

Slit sensor

Print direction

Back sealing tape

Ribbon (Unwinding) Ribbon (Rewinding)
Page 8-10 HR2 Series Operator Manual

Section 8: Appendix
8.6 RIBBON END (Cont’d)

Notes:
• The printer will not reprint even after the error released if the printing has been completed during “ribbon

end” error occurred.
• The printer will reprint after the error is released if the error is detected while printing.

8.7 REWINDER FULL

8.7.1 Detection of Rewinder Full

The printer checks rewinding sensor at 5msec cycle, however, it will not detect rewinder full error while
controlling the print motion.
The printer will indicate “rewinder full” error when the state of “rewinder full” continues for approximately 50
msec. If the error occurs while printing, the printer will indicate “rewinder full” error after the printing is
completed.
Rewinding capability is approximately 75m (246 feet) (with 100�� liner).

8.7.2 Release of Rewinder Full Error

Press FEED button to release the error (move into Offline) and ignore the error state temporarily.
The printer can print 10 labels after the error is released. After 10 labels printed, the printer will indicate an
error “to rewind”. The labels that have been fed will not be counted.

Slit sensor

Print head

Spring

Print direction

Ribbon (Unwinding) Ribbon (Rewinding)
HR2 Series Operator Manual Page 8-11

Extensive contact information of worldwide SATO
operations can be found on the Internet at
www.satoworldwide.com

	Select a Safe Location
	Power Supply
	1

	Introduction
	1.1 Features of the Printer

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

