

# PDL Reference Guide for the Xerox WorkCentre 77xx Series Customer Tip


dc10cc0469

September 17, 2010

## Accessing Extended Features

### Overview

This document describes how to access the extended features of the WorkCentre 77xx Series in environments for which Xerox does not make a custom driver.

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

This document provides the Printer Description Language (PDL) commands and syntax for each feature. The following tables are also included:

- features supported by the WorkCentre 77xx Series
- commands to use in a PCL print job
- commands to use in a PS print job

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

### Using this Guide

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

### Feature Listing

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

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

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

## Getting Started

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

### Comment Commands

To process all PJJ COMMENT commands and DSC, enclose them with XRBegin and XREnd commands. The following example shows a PCL or ASCII print job:

```
@PJJ COMMENT XRBegin  
@PJJ COMMENT OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE ;  
@PJJ COMMENT XREnd
```

This example shows a PS print job:

```
%%XRBegin  
%%OID_ATT_START_SHEET OID_VAL_JOB_SHEET_NONE ;  
%%XREnd
```

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

### PJJ SET Commands

PJJ SET commands are available for some features. If you choose to use these commands, do not enclose them with the XRBegin and XREnd commands.

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

### PCL Commands

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

### PS Commands

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

# Table of Contents

| | |
|---------------------------------------|----|
| Accessing Extended Features..... | 1  |
| Overview ..... | 1  |
| Using this Guide..... | 1  |
| Feature Listing ..... | 1  |
| Getting Started..... | 2  |
| XRXBegin..... | 5  |
| XRXEnd..... | 5  |
| General Comment Commands..... | 5  |
| JOB NAME ..... | 5  |
| JOB OWNER ..... | 5  |
| COPIES..... | 5  |
| JOB TYPE ..... | 6  |
| DELAY PRINT..... | 6  |
| FAX SEND..... | 7  |
| BANNER SHEET (START SHEET)..... | 8  |
| Media Comment Commands..... | 8  |
| MEDIA SOURCE ..... | 8  |
| MEDIA SIZE ..... | 9  |
| CUSTOM MEDIA SIZES..... | 10 |
| MEDIA TYPE ..... | 11 |
| MEDIA COLOR..... | 12 |
| Formatting Comment Commands..... | 12 |
| COLLATION..... | 12 |
| FEED EDGE ..... | 13 |
| BINDING..... | 13 |
| SIMPLEX / DUPLEX PRINTING ..... | 13 |
| Finishing Comment Commands..... | 14 |
| OFFSET..... | 14 |
| OUTPUT DESTINATION..... | 14 |
| STAPLE ..... | 15 |
| HOLE PUNCH..... | 15 |
| FOLD ..... | 16 |
| BOOKLET FOLD..... | 16 |
| BOOKLET STAPLE..... | 16 |
| Image Quality..... | 17 |
| PRINT QUALITY ..... | 17 |
| COLOR MODE..... | 17 |
| Print Job Accounting..... | 17 |
| NETWORK ACCOUNTING ..... | 17 |
| INTERNAL AUDITRON..... | 18 |
| Covers..... | 18 |
| FRONT COVER ONLY..... | 18 |
| FRONT COVER ONLY MEDIA COLOR ..... | 18 |
| FRONT COVER ONLY MEDIA SIZE ..... | 19 |
| FRONT COVER ONLY MEDIA TYPE ..... | 19 |
| FRONT AND BACK COVER..... | 19 |
| FRONT AND BACK COVER MEDIA COLOR..... | 19 |
| FRONT AND BACK COVER MEDIA SIZE.....  | 20 |
| FRONT AND BACK COVER MEDIA TYPE.....  | 20 |
| INTERLEAVE ..... | 20 |
| INTERLEAVE MEDIA COLOR..... | 20 |

## Table of Contents (continued)

| | |
|-----------------------------------|----|
| PJL/PCL Dependencies/Caveats..... | 21 |
| DSC/PS Dependencies/Caveats ..... | 21 |
| Examples ..... | 22 |
| Supported PostScript Fonts .....  | 26 |
| Supported PCL5 Fonts ..... | 28 |
| Additional Information..... | 28 |

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

| | |
|---|----------------------------|
| <b>XRXEnd</b> | |
| When the interpreter receives this command it stops parsing PJI COMMENT commands. | |
| <b>PJI COMMENT Command</b>  | <b>DSC Comment Command</b> |
| @PJI COMMENT XRXend | %%XRXend |

## General Comment Commands

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

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

| | | |
|---|------------------------------------|----------------------------|
| <b>COPIES</b> | | |
| Use this command to specify the number of non-collated sets of a document in a print job. With COPIES specified, the device renders X number of copies of page 1 of the document, X number of copies of page 2, and so on. Use the COLLATION command in conjunction with the COPIES command to set a collate value. | | |
| <b>PJI SET</b>  | <b>PCL Cmd</b> | <b>PS Cmd</b> |
| @PJI SET COPIES= <b>int</b> ; | uint16 <b>int</b> ubyte pagecopies | <</NumCopies <b>int</b> >> |
| Where <b>int</b> is 1 to 9999.  | | |

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

| |  |
|---|--|
| <b>DELAY PRINT</b>  |  |
| Delays printing a job until the time specified by the command.  |  |
| <b>PJL COMMENT Command</b>  | <b>DSC Comment Command</b> |
| @PJL COMMENT OID_ATT_JOB_PRINT_AFTER<br>"yyyymmddhhmmss"; | %%OID_ATT_JOB_PRINT_AFTER<br>"yyyymmddhhmmss"; |
| Where <i>yyyy</i> =year, <i>mm</i> =month, <i>dd</i> =day, <i>hh</i> =hours, <i>mm</i> =minutes, <i>ss</i> =seconds (always 00)<br>The default delay time is midnight, 00:00:00 |  |

| <b>FAX SEND</b> | |
|---|---|
| Must use with the FAX_SEND Job Type command.  | |
| <b>Required Commands</b>  | |
| <b>PJL COMMENT Command</b>  | <b>DSC Comment Command</b>  |
| @PJL COMMENT OID_ATT_JOB_TYPE<br>OID_VAL_JOB_TYPE_FAX_SEND;<br>@PJL COMMENT<br>OID_ATT_FAX_DESTINATION_PHONE<br>"xxxx"; | %%OID_ATT_JOB_TYPE<br>OID_VAL_JOB_TYPE_FAX_SEND;<br>%%OID_ATT_FAX_DESTINATION_PHONE "xxxx"; |
| Where <b>xxxx</b> is the phone number and any special access numbers. If a dialing prefix is added, it must be immediately followed by a pause (comma) character. Each fax number can be up to 30 characters in length. | |
| <b>Optional Commands</b>  | |
| @PJL COMMENT<br>OID_ATT_FAX_COVER_SHEET <b>string</b> ; | %%OID_ATT_FAX_COVER_SHEET <i>string</i> ; |
| Where <b>string</b> is:<br>TRUE<br>FALSE  | |
| @PJL COMMENT<br>OID_ATT_FAX_CONFIRMATION_SHEET<br><b>string</b> ; | %%OID_ATT_FAX_CONFIRMATION_SHEET <b>string</b> ;  |
| Where <b>string</b> is:<br>TRUE<br>FALSE  | |
| @PJL COMMENT<br>OID_ATT_FAX_RESOLUTION <b>int</b> ; | %%OID_ATT_FAX_RESOLUTION <b>int</b> ; |
| Where <b>int</b> is:<br>0 – Fine Resolution<br>1 – Standard Resolution<br>2 – Super Fine Resolution | |
| @PJL COMMENT OID_ATT_FAX_TYPE<br>OID_VAL_FAX_TYPE <b>string</b> ; | %%OID_ATT_FAX_TYPE<br>OID_VAL_FAX_TYPE <b>string</b> ; |
| Where <b>string</b> is:<br><b>G3_AUTO</b> = Super G3 (33.6kbps)<br><b>G3_14400 G3</b> = (14.4kbps)<br><b>G3_FORCED_4800</b> = Forced 4800 bps)  | |
| @PJL COMMENT OID_ATT_CREDIT_CARD "xxxx";<br>Where <b>xxxx</b> is the credit card or charge code required to send the fax. Select this option and enter the credit card number (up to 16 digits) if you want to charge the fax call to a credit card. The credit card number is concealed on confirmation reports. | |
| <p>Characters for phone numbers, prefix numbers, credit cards, and other numeric entries.</p> <ul style="list-style-type: none"> <li>* Begin DTMF</li> <li># End DTMF</li> <li>: Switch to DTMF mode</li> <li>= Wait for dial tone.</li> <li>! Used to designate a mailbox signal.</li> <li>, Used to initiate a pause period; default pause period is 3 seconds.</li> <li>/ Used to delineate private data.</li> <li>\$ Signifies to wait for a confirmation dial tone.</li> <li>&lt;1&gt; Use preceding a fax number to specify which fax line should be used on systems that support dual fax lines.</li> <li>&lt;2&gt; Use preceding a fax number to specify which fax line should be used on systems that support dual fax lines.</li> </ul> | |

| <b>BANNER SHEET (START SHEET)</b> | |
|---|---|
| This command turns on/off the banner sheet that prints at the beginning of every job. It only applies to the job that contains the command; it does not affect any other jobs. If the device is configured to disable banner sheets, this command is ignored. | |
| <b>PJL Comment Command</b>  | <b>DSC Command</b>  |
| @PJL COMMENT OID_ATT_START_SHEET<br>OID_VAL_JOB_SHEET_ " <i>string</i> "; | %%OID_ATT_START_SHEET<br>OID_VAL_JOB_SHEET_ " <i>string</i> ";  |
| Where <i>string</i> is: | |
| NONE  | Do not create a banner sheet for this job.  |
| FULL  | Create a banner sheet for this job. By default, if the START SHEET comment is not included a banner sheet is generated unless the device has banner sheet disabled. |
| USER  | A custom start sheet is included in this job. |

## Media Comment Commands

| <b>MEDIA SOURCE</b>  | | | |
|--|--------------------------------|----------------------------|--------------------------|
| This command specifies the tray to supply the job's media. These are PCL commands rather than PJL commands. Insert this command within the PCL portion of the print job. | | | |
| <b>PCL Cmd</b> | <b>PS Cmd</b> | | |
| <esc> &1 <i>int</i> H  | <</MediaPosition <i>int</i> >> | | |
| Where <i>int</i> is one of the following:  | | | |
|  | <b>PCL5<br/><i>int</i></b> | <b>PCL6<br/><i>int</i></b> | <b>PS<br/><i>int</i></b> |
| Auto Select  | 7 | 1 | <null> |
| Tray 1 | 1 | 4 | 1 |
| Tray 2 | 4 | 5 | 2 |
| Tray 3 | 23 | 7 | 3 |
| Tray 4 | 24 | 8 | 4 |
| <b>NOTE:</b> When sending a job with a tray selection, issue a MEDIA COLOUR "Unspecified" and MEDIA TYPE "Unspecified" PJL COMMENT in the PDL. | | | |


| <b>MEDIA SIZE</b> | | | |  | | | |
|---|----------------------------|----------------------------|-----------------------------------|--|----------------------------|----------------------------|-----------------------------------|
| This command specifies the size of media on which to print the job. These are PCL commands rather than PJI commands. Insert a media size command within the PCL portion of the print job. | | | |  | | | |
| <b>PCL Cmd</b>  | | | | <b>PS Cmd</b>  | | | |
| <esc> &l <i>int</i> A | | | | <</PageSize [ <i>width height</i> ]/ImagingBBox null>> setpagedevice<br>Note: / ImagingBBox null is optional | | | |
| Where <i>int</i> is one of the following: | | | | Where <i>width</i> and <i>height</i> ( <i>w h</i> ) is one of the following: | | | |
| <b>Media Sizes</b>  | <b>PCL5<br/><i>int</i></b> | <b>PCL6<br/><i>int</i></b> | <b>PS (<i>w h</i>)<br/>Points</b> | <b>Media Sizes</b> | <b>PCL5<br/><i>int</i></b> | <b>PCL6<br/><i>int</i></b> | <b>PS (<i>w h</i>)<br/>Points</b> |
| Letter<br>8.5 x 11" (216 x 279 mm)  | 2 | 0 | 612 X 792 | A3<br>(297 x 420 mm) | 27 | 5 | 842 X 1191 |
| Legal<br>8.5 x 14" (216 x 356 mm) | 3 | 1 | 612 X 1009 | A4 Oversized<br>(223 x 297 mm) | 113 | 113 | 632 x 842 |
| Tabloid (Ledger)<br>11 x 17" (279 x 432 mm) | 6 | 4 | 792 X 1225 | A4 Tab<br>(225 x 297 mm) | 123 | 123 | 638 x 842 |
| Postcard 4 x 6"<br>(102 x 152 mm) | 145 | 145 | 289 x 432 | A5<br>(148 x 210 mm) | 25 | 16 | 425 x 595 |
| Postcard 4.5 x 6"<br>(114 x 152 mm) | 211 | 13 | 324 x 432 | A6<br>(105 x 148 mm) | 24 | 17 | 297 x 420 |
| 5 x 7"<br>(127 x 178 mm)  | 142 | 142 | 360 x 504 | B4<br>(250 x 353 mm) | 179 | 179 | 709 x 1002 |
| Executive<br>7.25 x 10.5" (184 x 267 mm)  | 1 | 3 | 522 x 756 | B5<br>(176 x 250 mm) | 100 | 12 | 499 x 709 |
| Statement<br>5.5 x 8.5" (216 x 140 mm)  | 143 | 143 | 396 x 612 | B6<br>(125 x 176 mm) | 110 | 110 | 354 x 499 |
| 8 x 10"<br>(203 x 254 mm) | 144 | 144 | 576 x 720 | JIS B4<br>(257 x 364 mm) | 46 | 10 | 729 x 1032 |
| Foolscap, Euroletter,<br>US Folio<br>8.5 x 13" (216 x 330 mm) | 18 | 157 | 612 x 935 | JIS B5<br>(182 x 257 mm) | 45 | 11 | 516 x 729 |
| Letter Tab<br>9 x 11" (229 x 279mm) | 146 | 146 | 649 x 792 | Postcard<br>(100 x 148 mm) | 71 | 14 | 284 x 419 |
| Oversized Tabloid, Arch<br>B<br>12 x 18" (305 x 457mm)  | 148 | 148 | 864 x 1296 | Postcard<br>(148 x 200 mm) | 72 | 15 | 419 x 567 |
| 12 x 19"<br>(305 x 483 mm)  | 214 | 214 | 864 x 1368 | SRA3<br>(320 x 450 mm) | 112 | 112 | 907 x 1276 |
| 13 x 19"<br>(330 x 483 mm)  | 218 | 218 | 936 x 1368 | 215 x 315 mm | 111 | 111 | 609 x 893 |
| A4<br>(210 x 297 mm)  | 26 | 2 | 595 X 842 |  | | | |

| <i>Envelope Sizes</i> | <i>PCL5 Int</i> | <i>PCL6 int</i> | <i>PS (W H) Points</i> | <i>Envelope Sizes</i> | <i>PCL5 Int</i> | <i>PCL6 int</i> | <i>PS (W H) Points</i> |
|-------------------------------|-----------------|-----------------|------------------------|-------------------------------|-----------------|-----------------|------------------------|
| C4 Envelope<br>(229 x 324 mm) | 171 | 171 | 649 x 918 | C5 Envelope<br>(162 x 229 mm) | 91 | 8 | 459 x 649 |

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

| <b>CUSTOM MEDIA SIZES</b> | |
|---|---|
| This command specifies the custom media size on which to print the job. Insert a media size command within the PCL portion of the print job.  | |
| <b>PS Cmd</b> | <b>PCL Cmd / PCL6 Cmd</b> |
| <pre>%%BeginFeature: *CustomPageSize [width height 0 0 1] pop pop pop 2 dict begin 2 array astore /PageSize exch def /ImagingBBox null def currentdict end %%EndFeature</pre> <p><b>Note:</b> /ImagingBBox null is optional</p> | <p><b>PCL</b></p> <pre>[Esc]&amp;f####I [Esc]&amp;f####J [esc]&amp;l101A</pre> <p>#### is the physical dimension of the paper</p> <p><b>PCL6</b></p> <pre>x y CustomMediaSize eTenthsOfAMillimeter CustomMediaSizeUnits</pre> |
| <p><b>Paper Size Ranges:</b><br/> In process limits: 148 – 488 mm<br/> Cross Process Limits: 100 – 330 mm</p> | |

**MEDIA TYPE**

Media types are used to distinguish the type of media a job requires. If using the Media Source command, set the Media Type command to Unspecified.

| <b>Paper Type</b> | <b>PS String Value</b> | <b>PCL5</b> | <b>PCL 6 Length /String</b> | |
|---------------------------------------|------------------------------|------------------------------------|-----------------------------|-------------------------|
| | | | Length | String |
| Automatically Select Type | /MediaType Unspecified | [Esc]&n12WdUnspecified | 11 | Unspecified |
| Printer Default Type (default) | /MediaType System-Default | [Esc]&n8WdDefault | 7 | Default |
| Plain | /MediaType Standard | [Esc]&n6WdPlain | 5 | Plain |
| Hole Punched | /MediaType Drilled | [Esc]&n11WdPrepunched | 10 | Prepunched |
| Transparency | /MediaType Transparency | [Esc]&n13WdTransparency | 12 | Transparency |
| Letterhead | /MediaType Letterhead | [Esc]&n11WdLetterhead | 10 | Letterhead |
| Pre-Cut Tabs...* | /MediaType PrecutTabs | [Esc]&n5WdTabs | 4 | Tabs |
| Lightweight Cardstock | /MediaType LightCardStock | [Esc]&n6WdHeavy | 5 | Heavy |
| Cardstock | /MediaType CardStock | [Esc]&n10WdCardStock | 9 | CardStock |
| Cardstock Reloaded | /MediaType Heavyside2 | [Esc]&n18WdCardStockReloaded | 17 | CardStockReloaded |
| Heavyweight Cardstock | /MediaType ExtraHeavyPlus | [Esc]&n15WdThickCardstock | 14 | ThickCardStock |
| Heavyweight Cardstock Reloaded | /MediaType ExtraHeavyPlus2 | [Esc]&n23WdThickCardstockReloaded  | 22 | ThickCardstockReloaded  |
| Recycled Paper | /MediaType Recycled | [Esc]&n9WdRecycled | 8 | Recycled |
| Bond | /MediaType Bond | [Esc]&n5WdBond | 4 | Bond |
| Labels | /MediaType Labels | [Esc]&n7WdLabels | 6 | Labels |
| Heavyweight Labels | /MediaType HeavyLabels | [Esc]&n11WdHeavyLabel | 10 | HeavyLabel |
| Extra Heavyweight Labels | /MediaType ExtraHeavyLabels  | [Esc]&n16WdExtraHeavyLabel | 15 | ExtraHeavyLabel |
| Pre-Printed | /MediaType Preprinted | [Esc]&n11WdPreprinted | 10 | Preprinted |
| Envelope | /MediaType Envelope | [Esc]&n9WdEnvelope | 8 | Envelope |
| Lightweight Glossy Cardstock | /MediaType LightGlossy | [Esc]&n6WdGloss | 5 | Gloss |
| Glossy Cardstock | /MediaType HeavyGlossy | [Esc]&n11WdHeavyGloss | 10 | HeavyGloss |
| Glossy Cardstock Reloaded | /MediaType HeavyGlossy2 | [Esc]&n19WdHeavyGlossReloaded | 18 | HeavyGlossReloaded |
| Heavyweight Glossy Cardstock | /MediaType ExtraHeavyGlossy  | [Esc]&n16WdExtraHeavyGloss | 15 | ExtraHeavyGloss |
| Heavyweight Glossy Cardstock Reloaded | /MediaType ExtraHeavyGlossy2 | [Esc]&n24WdExtraHeavyGlossReloaded | 23 | ExtraHeavyGlossReloaded |

| <b>Paper Type</b> | <b>PS String Value</b> | <b>PCL5</b> | <b>PCL 6 Length /String</b> | <b>Paper Type</b> |
|-------------------|------------------------|------------------------|-----------------------------|-------------------|
| Custom Type 1 | /MediaType Custom1 | [Esc]&n12WdCustomType1 | 11 | CustomType1 |
| Custom Type 2 | /MediaType Custom2 | [Esc]&n12WdCustomType2 | 11 | CustomType2 |
| Custom Type 3 | /MediaType Custom3 | [Esc]&n12WdCustomType3 | 11 | CustomType3 |
| Custom Type 4 | /MediaType Custom4 | [Esc]&n12WdCustomType4 | 11 | CustomType4 |
| Custom Type 5 | /MediaType Custom5 | [Esc]&n12WdCustomType5 | 11 | CustomType5 |
| Custom Type 6 | /MediaType Custom6 | [Esc]&n12WdCustomType6 | 11 | CustomType6 |
| Custom Type 7 | /MediaType Custom7 | [Esc]&n12WdCustomType7 | 11 | CustomType7 |
| Other Type | /MediaType Other | [Esc]&n6WdOther | 5 | Other |

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

## Formatting Comment Commands

| <b>COLLATION</b>  | |
|---|---------------------------------|
| This attribute controls the collation status of the output. COLLATE results in sets of pages, for example two copies of a 3-page job results in pages 1 through 3 printed, then pages 1 through 3 printed again. NO_PAGE COLLATE results in page 1 printing twice, page 2 printing twice and page 3 printing twice. | |
| <b>PJL COMMENT Command</b>  | <b>PS Set Page</b> |
| @PJL COMMENT OID_ATT_OUTPUT <i>string</i> ; | /Collate true<br>/Collate false |
| Where <i>string</i> is one of the following:<br>OID_VAL_OUTPUT_PAGE_COLLATE<br>OID_VAL_OUTPUT_NO_PAGE_COLLATE | |

| <b>FEED EDGE</b>  | |  |
|---|--------------------------------------|--|
| The values indicate the feed edge to use. Feeds paper so that Leading Edge of paper is the shorter side.  | |  |
| <b>PJL COMMENT Command</b>  | <b>DSC Comment Command</b> | <b>PS Set Page</b> |
| @PJL COMMENT OID_ATT_FEED_EDGE <i>string</i> ;  | %% OID_ATT_FEED_EDGE <i>string</i> ; | /Leading Edge <i>integer or null</i> |
| Where <i>string</i> is:<br>OID_VAL_FEED_EDGE_SHORT_LEADING<br>OID_VAL_FEED_EDGE_SHORT_TRAILING<br><br>OID_VAL_FEED_EDGE_LONG_LEADING<br>OID_VAL_FEED_EDGE_LONG_TRAILING | | <i>null</i> = use default orientation for specified PageSize to select which edge is the top of the page.<br><b>0</b> = Short edge, leading edge is the top of the page.<br><b>2</b> = Short edge, trailing edge is the top of the page. |

| <b>BINDING</b> |
|--|
| BINDING defines along which edge a duplex page is flipped. In portrait orientation, LONGEDGE binding indicate pages turn as in a book, SHORTEdge binding indicates pages turn as those in a flip chart. In printing/graphic arts nomenclature, SHORTEdge is analogous to DUPLEX TUMBLE. BINDING is ignored if the document is simplex. |
| <b>PJL SET</b> |
| @PJL SET BINDING= <i>string</i>  |
| Where <i>string</i> is:<br>SHORTEdge<br>LONGEDGE |

| <b>SIMPLEX / DUPLEX PRINTING</b>  |  |  | |  |
|---|--|--|--------------------------------|--|
| This command specifies if a job is to print on one side or both sides of the sheet. Choose one of the methods below for indicating this feature.<br>Short edge bind ( <i>Duplex Tumble ON</i> ) = Duplex so that when page is rotated about the short edge, second side image is right side up.<br>Long edge bind ( <i>Duplex Tumble OFF</i> ) = Duplex so that when page is rotated about the long edge, second side image is right side up. |  |  | |  |
| <b>PJL COMMENT Cmd</b>  | <b>DSC Comment Cmd</b> | <b>PCL Cmd</b> | | <b>PS Cmd</b> |
| @PJL COMMENT<br>OID_ATT_PLEX<br>OID_VAL_PLEX_ <i>string</i> ; | %%OID_ATT_PLEX<br>OID_VAL_PLEX_ <i>string</i><br>; | PCL5<br><esc> &1 <i>int</i> S  | PCL6<br>DuplexPageMode<br>(53) | <</Duplex true<br>/Tumble <i>string</i> >> |
| Where <i>string</i> is:<br>SIMPLEX = simplex<br>DUPLEX = duplex |  | Where <i>int</i> is:<br>0 = Simplex<br>1 = Duplex Long Edge Binding<br>2 = Duplex Short Edge Binding | | Where <i>string</i> is:<br>true<br>false |

## Finishing Comment Commands

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

| <b>OUTPUT DESTINATION</b> | |  |
|---|--------------------------|--|
| Indicates the output bin where the print job is sent. | |  |
| <b>Tray</b> | <b>PS Set Page</b> | <b>PJL Command</b> |
| Simple Catch Tray<br>Offset Catch Tray | /OutputType (MiddleTray) | @PJL COMMENT<br>OID_ATT_OUTPUT_BINS<br>OID_VAL_OUTPUT_BIN_MIDDLE ; |
| Top output tray of finisher | /OutputType (TopTray) | @PJL COMMENT<br>OID_ATT_OUTPUT_BINS<br>OID_VAL_OUTPUT_BIN_TOP ;  |
| Finisher stacker tray | /OutPutType (Stacker) | @PJL COMMENT<br>OID_ATT_OUTPUT_BINS<br>OID_VAL_OUTPUT_BIN_STACKER ;  |
| Booklet Maker Bin | No Command | No command required, this is the only possible physical destination for Bi-Fold and Booklet Finishing jobs |
| Envelope Folder | No Command | No command required, this is the only possible physical destination for C and Z Tri-Folded Jobs |
| Auto  | Omit Command | Omit Command |

| <b>STAPLE</b>  |  |
|--|--|
| This command indicates use and location of staple(s). |  |
| <b>PJL COMMENT Command</b> | <b>PS SET Page</b> |
| @PJL COMMENT XRXSTAPLE= <i>string</i> ; | /Staple <i>int</i> /StapleDetails<</Type 1<br>/StapleLocation(" <i>string</i> ") |
| Where <i>string</i> is:<br>PORTRAIT<br>LANDSCAPE<br>DUAL | Where <i>int</i> is:<br>0 = No Staple<br>3 = Staple at end of set<br><br>Where <i>string</i> is:<br>SinglePortrait<br>SingleLandscape<br>DualLandscape<br>Multiple |
| The following command indicates use of a multiple staples (4). |  |
| @PJL COMMENT OID_ATT_FINISHING<br>OID_VAL_FINISHING_STAPLE_MULTIPLE; |  |

| <b>HOLE PUNCH</b>  | |  |
|--|------------------------------|--|
| This command indicates hole punches for a print job on a device with hole punch capability.  | |  |
| <b>PJL COMMENT Cmd</b> | <b>DSC Comment Cmd</b> | <b>PS Cmd</b>  |
| @PJL COMMENT<br>OID_ATT_PUNCH <i>int</i> ; | %%OID_ATT_PUNCH <i>int</i> ; | <</Punch <i>int1</i> /PunchDetails <</Type 6 /NumHoles<br><i>int2</i> >>>> |
| Where <i>int</i> is:<br>0 = Punch Off<br>1 = Punch On<br>2 = Use 2 Hole Punch<br>3 = Use 3 Hole Punch<br>4 = Use 4 Hole Punch<br>Note: <i>int</i> 1 will be emitted to invoke the default punch setting on the device.<br>Note: Setting NumHoles to 1 causes a punch with the default number of holes. | | Where <i>int1</i> is:<br>0 for Punch Off<br>4 for Punch On after each showpage or copy page operation.<br>Where <i>int2</i> is:<br>0 = Punch Off<br>1 = Punch On<br>2 = 2 Hole Punch<br>3 = 3 Hole Punch<br>4 = 4 Hole Punch<br><br>Note: Setting NumHoles to 1 causes a punch with the default number of holes. |

| <b>FOLD</b>  | | |
|--|---|---|
| This command indicates an optional fold type generated by the professional finisher. The short edge feed command is also required to use the booklet fold command. | | |
| <b>PJL COMMENT Cmd</b> | <b>DSC Comment Cmd</b> | <b>PS Set Page</b>  |
| @PJL COMMENT<br>OID_ATT_FOLD <i>string</i> ; | %%OID_ATT_FOLD<br>OID_VAL_FOLD_ <i>string</i> ; | /Fold <i>int1</i><br>/FoldDetails /Type 5 /FoldMethod <i>int2</i> |
| Where <i>string</i> is:<br>TRIFOLDC<br>TRIFOLDZ<br>ZFOLD | | Where <i>int1</i> is:<br>0 = No Fold<br>3 = Fold at end of set<br>Where <i>int2</i> is:<br>1 = TriFold C<br>2 = TriFold Z<br>3 = Z-Fold HalfSheet |
| <b>Note:</b> | | |
| <ul style="list-style-type: none"> <li>• TriFold C requires a LeadingEdge 0 and/or OID_VAL_FEED_EDGE_SHORT_LEADING command to insure SEF feeding.</li> <li>• TriFold Z requires a LeadingEdge 0 and/or OID_VAL_FEED_EDGE_SHORT_LEADING command.</li> </ul> | | |

| <b>BOOKLET FOLD</b>  | | |
|--|---|---|
| This command indicates an optional fold type generated by the professional finisher. The short edge feed command is also required to use the booklet fold command. | | |
| <b>PJL COMMENT Cmd</b> | <b>DSC Comment Cmd</b>  | <b>PS Set Page</b>  |
| @ PJL COMMENT<br>OID_ATT_BOOKLET<br>OID_VAL_BOOKLET_NOSTAPLE;  | %%OID_ATT_BOOKLET<br>OID_VAL_BOOKLET_NOSTAPLE; | /Booklet true<br>/BookletDetails /Type 2 /Staples 0<br>/LeadingEdge 2 |
| @PJL COMMENT<br>OID_ATT_FINISHING<br>OID_VAL_FINISHING_BOOKLET | %%OID_ATT_FINISHING<br>OID_VAL_FINISHING_BOOKLET; | |
| @ PJL COMMENT<br>OID_ATT_FEED_EDGE<br>OID_VAL_FEED_EDGE_SHORT_T<br>RAILING | %%OID_ATT_FEED_EDGE<br>OID_VAL_FEED_EDGE_SHORT_T<br>TRAILING; | |

| <b>BOOKLET STAPLE</b> | | |
|---|---|---|
| This command indicates staples for folded print jobs. Use with booklet fold commands above. | | |
| <b>PJL COMMENT Cmd</b>  | <b>DSC Comment Cmd</b> | <b>PS Set Page</b>  |
| @PJL COMMENT<br>OID_ATT_BOOKLET_ <i>string</i> ;  | %%OID_ATT_BOOKLET<br>OID_VAL_BOOKLET_ <i>string</i> ; | /Booklet <i>string</i><br>/BookletDetails /Type 2 /Staple <i>int</i><br>/LeadingEdge 2 |
| Where <i>string</i> is:<br>STAPLE<br>NOSTAPLE | | Where string is <i>true</i> or <i>false</i><br>Where int is<br>0 = Do not staple<br>2 = 2 Staples |


## Image Quality

| <b>PRINT QUALITY</b>  | | |
|---|---|--------------------------------------|
| This command sets the resolution value. | | |
| <b>PS Command</b> | <b>PJL Command</b>  | <b>DSC Comment Cmd</b> |
| Use DSC Comments  | @PJL COMMENT<br>OID_ATT_PRINT_MODE<br>OID_VAL_PRINT_MODE_ <i>string</i> | %%OID_ATT_PRINT_MODE <i>string</i> ; |
| Where <i>string</i> is:<br>PREMIUM = Enhanced<br>STANDARD = Standard<br>DRAFT = Toner Saver | | |

| <b>COLOR MODE</b>  | |
|--|---|
| Use this command to adjust the delivery of color rendering. | |
| <b>PJL COMMENT Cmd</b> | <b>PS Commands</b>  |
| @PJL COMMENT OID_ATT_COLOR_MODE<br>OID_VAL_COLOR_MODE_ <i>string</i> ; | %%OID_ATT_COLOR_MODE<br>OID_VAL_COLOR_MODE_ <i>string</i> ; |
| Where <i>string</i> is:<br>AUTOMATIC<br>BLACK_WHITE<br>NONE | |

## Print Job Accounting

| <b>NETWORK ACCOUNTING</b>  |  |
|--|--|
| Allows User ID data to be sent with job for the purposes of Job-based accounting. |  |
| <b>PJL COMMENT Cmd</b> | <b>DSC Comment Cmd</b> |
| @PJL COMMENT<br>OID_ATT_ACCOUNTING_INFORMATION_AVP<br>"XRX_USERID, <i>xxxx</i> " | %%OID_ATT_ACCOUNTING_INFORMATION_AVP<br>"XRX_USERID, <i>xxxx</i> " |
| Where <i>xxxx</i> is actual User ID entered by user. |  |
|  |  |
| Allows Account ID data to be sent with job for the purposes of Job-based accounting. |  |
| <b>PJL COMMENT Cmd</b> | <b>DSC Comment Cmd</b> |
| @PJL COMMENT<br>OID_ATT_ACCOUNTING_INFORMATION_AVP<br>"XRX_ACCTID, <i>yyyy1</i> " | %%OID_ATT_ACCOUNTING_INFORMATION_AVP<br>"XRX_ACCTID, <i>yyyy</i> " |
| Where <i>yyyy</i> is actual Account ID entered by user. |  |

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

## Covers

| FRONT COVER ONLY |  |
|--|--|
| This command specifies a job has a front (only) cover sheet and whether the cover sheet is imaged (TRUE) or blank (FALSE). |  |
| PJI COMMENT Cmd  | DSC Comment Cmd |
| @PJI COMMENT<br>OID_ATT_FIRST_PAGE_IMAGED " <b>String</b> "; | %%OID_ATT_FIRST_PAGE_IMAGED " <b>String</b> "; |
| Where <b>string</b> is:<br>TRUE<br>FALSE |  |

| FRONT COVER ONLY MEDIA COLOR  | |
|---|---|
| This command indicates the first page of a job is to print on media of a specified color. Requires that OID_ATT_FIRST_PAGE_IMAGED is also used. | |
| PJI COMMENT Cmd | DSC Comment Cmd |
| @PJI COMMENT<br>OID_ATT_FIRST_PAGE_MEDIA_COLOR " <b>string</b> "; | %%OID_ATT_FIRST_PAGE_MEDIA_COLOR " <b>string</b> "; |
| Where <b>string</b> is one of the following. Entries are case sensitive.<br>White, Yellow, Green, Buff, Red, Ivory, Gray, Clear, Pink, Goldenrod, Orange, Unspecified, Blue, Other, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7 | |

| FRONT COVER ONLY MEDIA SIZE | |
|---|---|
| This command indicates the first page of a job is to print on media of a specified size. Requires that <code>OID_ATT_FIRST_PAGE_IMAGED</code> is also used. | |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRST_PAGE_MEDIA_SIZE " <i>mm mm</i> "; | %%OID_ATT_FIRST_PAGE_MEDIA_SIZE " <i>mm mm</i> "; |
| Where <i>mm mm</i> is one of the metric sizes listed in the <b>MEDIA SIZE</b> table.  | |

| FRONT COVER ONLY MEDIA TYPE  |  |
|--|--|
| This command indicates the first page of a job is to print on media of a specified type. Requires that <code>OID_ATT_FIRST_PAGE_IMAGED</code> is also used.  |  |
| PJL COMMENT Cmd  | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRST_PAGE_MEDIA_TYPE " <i>string</i> "; | %%OID_ATT_FIRST_PAGE_MEDIA_TYPE " <i>string</i> "; |
| Where <i>string</i> is one of the following. Entries are case sensitive.<br>Standard, Transparency, Labels, Drilled, Recycled, Preprinted, Envelopes, Cardstock, HeavyWeight2, Bond, Lightweight, LightCardStock, LightCardStock2, LightGlossy, LightGlossy2, HeavyGlossy, HeavyGlossy2, Tabs, Letterhead, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7, Unspecified, Other, System-Default |  |

| FRONT AND BACK COVER  |  |
|---|--|
| This command indicates the first and last pages of a job are covers. Do not use this command in conjunction with the <code>FIRST_PAGE_IMAGED</code> . |  |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRSTLAST_PAGE_IMAGED " <i>string</i> ";  | %%OID_ATT_FIRSTLAST_PAGE_IMAGED " <i>string</i> "; |
| Where <i>string</i> is:<br>TRUE<br>FALSE  |  |

| FRONT AND BACK COVER MEDIA COLOR  | |
|---|---|
| This command indicates the first and last page of a job is to print on media of a specified color. Requires that <code>OID_ATT_FIRSTLAST_PAGE_IMAGED</code> is also used. | |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRSTLAST_PAGE_MEDIA_COLOR " <i>string</i> "; | %%OID_ATT_FIRSTLAST_PAGE_MEDIA_COLOR " <i>string</i> "; |
| Where <i>string</i> is one of the following. Entries are case sensitive.<br>White, Yellow, Green, Buff, Red, Ivory, Gray, Clear, Pink, Goldenrod, Orange, Unspecified, Blue, Other, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7 | |

| FRONT AND BACK COVER MEDIA SIZE |  |
|---|--|
| Overrides the document's media size for the first and last sheet. Requires OID_ATT_FIRSTLAST_PAGE_IMAGED to be used also. |  |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRSTLAST_PAGE_MEDIA_SIZE<br>"mm mm"; | %%OID_ATT_FIRSTLAST_PAGE_MEDIA_SIZE "mm mm"; |
| Where <b>mm mm</b> is one of the metric sizes listed in the <b>MEDIA SIZE</b> table. |  |

| FRONT AND BACK COVER MEDIA TYPE | |
|---|---|
| Overrides the document's media type for the first and last sheet. Requires OID_ATT_FIRSTLAST_PAGE_IMAGED to be used also. | |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_FIRSTLAST_PAGE_MEDIA_TYPE<br>"string";  | %%OID_ATT_FIRSTLAST_PAGE_MEDIA_TYPE "string"; |
| Where <b>string</b> is one of the following. Entries are case sensitive.<br>Standard, Transparency, Labels, Drilled, Recycled, Preprinted, Envelopes, Cardstock, HeavyWeight2, Bond, Lightweight, LightCardStock, LightCardStock2, LightGlossy, LightGlossy2, HeavyGlossy, HeavyGlossy2, Tabs, Letterhead, Custom1, Custom2, Custom3, Custom4, Custom5, Custom6, Custom7, Unspecified, Other, System-Default. | |

| INTERLEAVE  | |
|---|---|
| This command identifies the type of page to insert between sets. | |
| PJL COMMENT Cmd | DSC Comment Cmd |
| @PJL COMMENT<br>OID_ATT_INTERLEAVE<br>OID_VAL_INTERLEAVE_ <b>string</b> ; | %%OID_ATT_INTERLEAVE<br>OID_VAL_INTERLEAVE_ <b>string</b> ; |
| Where <b>string</b> is one of the following:<br>NONE<br>BLANK<br>IMAGED | |

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

## PJL/PCL Dependencies/Caveats

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

## DSC/PS Dependencies/Caveats

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

# Examples

## Basic PCL/PJL Template

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

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

### Note:

This print job specifies the following items:

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

### Note:

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

### Section 1 (Opening Command, Required for all files)

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

### Section 2 (PJL Set Commands)

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

### Section 3 (XRXbegin – Opening Comment Statement, Required)

```
@PJL COMMENT XRXbegin
```

### Section 4 (PJL Comments)

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

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

```
@PJL COMMENT XRXend
```

### Section 6 (PCL Code used to invoke PCL Language)

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

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

[Document or Text to print inserted here]

```
_%1BINWU0PW0,0PW0,1UL1,60,40UL2,12.5,12.5,12.5,12.5,12.5,12.5,12.5,12.5UL3,
40,25,10,25UL4,35,15,10,15,10,15LT0,10,1TLA1,4,2,1SP1TR0CF2_%1A_&I1X_&I1S
_&I0H_&I0o6a4d1E_*t600R_*v1onT_*rF_*c7181x4609Y_*p162x555Y_*cT_*pxY_%1BI
P0,0,1016,1016SC0,600,0,600;_%1A_*v1O_*v1T_%0BFT10,0;_%0A_*p544x855Y_*c
2160a3200b1P_(19U_(s4099t0b0s20.00h0P_*vT_%0BFT;_%0A_*p544x883Y
```

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

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

## Sample PCL Headers

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

### Note:

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

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

### Example 1 Header for Simple Print

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

### Note:

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

### Example 2 Header for Proof Print

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

### Note:

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

### Example 3 Header for Finishing Options

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

## Basic PostScript/DSC Template

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

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

### Note:

The print job specifies the following items:

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

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

### Section 1 (Adobe Reference Command)

```
%!PS
```

### Section 2 (XRXbegin - Opening Comment Statement, Required)

```
%% XRXbegin
```

### Section 3 (OID Commands)

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

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

```
%% XRXend
```

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

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

### Section 6 (Postscript Data Stream Inserted Here)

```
[Postscript]
```

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

```
%%EOF
```


**Note:**

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

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

### Example 1 Header for Simple Print0

```
%!PS
%%XRXbegin
%%OID_ATT_JOB_OWNER "John Smith"
%%OID_ATT_JOB_NAME "Print Job"
%%OID_ATT_COPY_COUNT 1
%%XRXend
```

**Note:**

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

### Example 2 Header for Proof Print

```
%!PS
%%XRXbegin
%%OID_ATT_JOB_TYPE OID_VAL_JOB_TYPE_PROOF_PRINT
%%OID_ATT_COPY_COUNT 6
%%XRXend
```

**Note:**

This job header specifies the following items:

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

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

### Example 3 Header for Finishing Options

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

# Supported PostScript Fonts

| Identifying Trademark | Typeface | Identifying Trademark | Typeface |
|-----------------------|------------------|-----------------------|-----------------------|
| AlbertusMT | | GreekMono851 | BoldItalic |
| AlbertusMT | Italic | GreekMono851 | Italic |
| AlbertusMT | Light | GreekMono8859-7 | |
| AntiqueOlive | Roman | GreekMono8859-7 | Bold |
| AntiqueOlive | Italic | GreekMono8859-7 | BoldItalic |
| AntiqueOlive | Bold | GreekMono8859-7 | Italic |
| AntiqueOlive | Compact | GreekSans737 | |
| Apple | Chancery | GreekSans737 | Bold |
| ArialMT | | GreekSans737 | BoldItalic |
| Arial | BoldItalicMT | GreekSans737 | Italic |
| Arial | BoldMT | GreekSans851 | |
| Arial | ItalicMT | GreekSans851 | Bold |
| AvantGarde | Book | GreekSans851 | BoldItalic |
| AvantGarde | Book Oblique | GreekSans851 | Italic |
| AvantGarde | Demi | GreekSans8859-7 | |
| AvantGarde | Demi Oblique | GreekSans8859 | Bold |
| Bodoni | | GreekSans8859 | BoldItalic |
| Bodoni | Bold | GreekSans8859 | Italic |
| Bodoni | BoldItalic | GreekSerif737 | |
| Bodoni | Italic | GreekSerif737 | Bold |
| Bodoni | Poster | GreekSerif737 | BoldItalic |
| Bodoni | PosterCompressed | GreekSerif737 | Italic |
| Bookman | Demi | GreekSerif851 | |
| Bookman | DemiItalic | GreekSerif851 | Bold |
| Bookman | Light | GreekSerif851 | BoldItalic |
| Bookman | LightItalic | GreekSerif851 | Italic |
| Carta | | GreekSerif8859-7 | |
| Chicago | | GreekSerif8859-7 | Bold |
| Clarendon | | GreekSerif8859-7 | BoldItalic |
| Clarendon | Bold | GreekSerif8859-7 | Italic |
| Clarendon | Light | Helvetica | |
| CooperBlack | | Helvetica | Bold |
| CooperBlack | Italic | Helvetica | ISOLatin9 |
| Copperplate | ThirtyThreeBC | Helvetica | Bold-ISOLatin9 |
| Copperplate | ThirtyTwoBC | Helvetica | BoldOblique |
| Coronet | Regular | Helvetica | Condensed |
| Courier | | Helvetica | Condensed-Bold |
| Courier | Bold | Helvetica | Condensed-BoldOblique |
| Courier | BoldOblique | Helvetica | Condensed-Oblique |
| Courier | Oblique | Helvetica | Narrow |
| Eurostile | | Helvetica | Narrow-Bold |
| Eurostile | Bold | Helvetica | Narrow-BoldOblique |
| Eurostile | BoldExtendedTwo  | Helvetica | Narrow-Oblique |
| Eurostile | ExtendedTwo | Helvetica | Oblique |
| Geneva | | HoeflerText | Black |
| GillSans | | HoeflerText | BlackItalic |
| GillSans | Bold | HoeflerText | Italic |
| GillSans | BoldCondensed | HoeflerText | Ornaments |
| GillSans | BoldItalic | HoeflerText | Regular |
| GillSans | Condensed | JoannaMT | |
| GillSans | ExtraBold | JoannaMT | Bold |
| GillSans | Italic | JoannaMT | BoldItalic |
| GillSans | Light | JoannaMT | Italic |
| GillSans | LightItalic | LetterGothic | |
| Goudy | | LetterGothic | Bold |
| Goudy | Bold | LetterGothic | BoldSlanted |
| Goudy | BoldItalic | LetterGothic | Slanted |
| Goudy | ExtraBold | LubalinGraph | Book |
| Goudy | Italic | LubalinGraph | BookOblique |
| GreekMono737 | | LubalinGraph | Demi |
| GreekMono737 | Bold | Lubalin Graph | DemiOblique |
| GreekMono737 | BoldItalic | Marigold | |
| GreekMono737 | Italic | Monalisa | Recut |
| GreekMono851 | | Monaco | |
| GreekMono851 | Bold | NewCenturySchlbk | Bold |

**Identifying Trademark**

NewCenturySchlbk  
 NewCenturySchlbk  
 NewCenturySchlbk  
 New York  
 Optima  
 Optima  
 Optima  
 Optima  
 Oxford  
 Palatino  
 Palatino  
 Palatino  
 Palatino  
 StempelGaramond  
 Stempel Garamond  
 Stempel Garamond  
 Stempel Garamond  
 Symbol  
 SystemBoldFont  
 SystemFont  
 Tekton  
 Times  
 Times  
 Times

**Typeface**

BoldItalic  
 Italic  
 Roman  
  
 Bold  
 BoldItalic  
 Italic  
  
 Bold  
 BoldItalic  
 Italic  
 Roman  
 Bold  
 BoldItalic  
 Italic  
 Roman  
  
 Bold  
 BoldItalic  
 Italic

**Identifying Trademark**

Times  
 TimesNewRomanPS  
 TimesNewRomanPS  
 TimesNewRomanPS  
 TimesNewRomanPSMT  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 Univers  
 WingDings  
 WingDings  
 ZapfChancery  
 ZapfDingbats

**Typeface**

Roman  
 BoldItalicMT  
 BoldMT  
 ItalicMT  
  
 Bold  
 BoldExt  
 BoldExtObl  
 BoldOblique  
 Condensed  
 CondensedBold  
 CondensedBoldOblique  
 CondensedOblique  
 Extended  
 ExtendedObl  
 Light  
 LightOblique  
 Oblique  
  
 Regular  
 MediumItalic

# Supported PCL5 Fonts

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

## Additional Information

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

Xerox Customer Support welcomes feedback on all documentation - send feedback via e-mail to: [USA.DSSC.Doc.Feedback@xerox.com](mailto:USA.DSSC.Doc.Feedback@xerox.com).

Other Tips about Xerox multifunction devices are available at the following URL: <http://www.office.xerox.com/support/dctips/dctips.html>.

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