

BÖWE BELL+HOWELL

Sidekick

ISIS Driver Specification

sidekick
Color Scanner

Model 1200/1400/1400u

Part Number S006964 – Rev A

Böwe Bell + Howell Scanners

Please read this manual for proper operation and maintenance of the scanner. Keep this documentation in a safe place for future reference.

Disclaimer

The instructions and descriptions contained in this document were accurate at the time of publishing. However, succeeding products and documents are subject to change without notice. Therefore, Böwe Bell + Howell Scanners, L.L.C. assumes no liability for damages incurred directly or indirectly from errors, omissions, or discrepancies between the product and this document.

©2007 Böwe Bell + Howell Scanners, L.L.C. All rights reserved. All material in this publication is confidential and is to be used by and distributed to authorized personnel of the purchaser only. All intellectual property rights remain the property of Böwe Bell + Howell Scanners, L.L.C. No part of this publication may be reproduced, distributed, modified, displayed, transmitted, stored in a retrieval system, or translated into any human or computer language, in any form or by any means, electronic, mechanical, magnetic, optical, chemical, manual, or otherwise, without the prior written permission of the copyright owner, Böwe Bell + Howell Scanners, L.L.C., 760 South Wolf Road, Wheeling, IL 60090-6232, USA.

Böwe Bell + Howell Scanners, L.L.C.
760 South Wolf Road
Wheeling, IL 60090-6232, USA

Corporate Offices: 1-847-675-7600
Sales: 1-800-SCAN-494
Multi-Lingual Technical Support: 1-800-SCAN-495
1-416-760-4499
FAX: 1-847-423-3047
TTY Line: 1-847-423-3032
Internet: www.bbhs scanners.com

In Europe

The Böwe House
The Sterling Centre - Bracknell
Berkshire RG12 2PW
United Kingdom
Sales: +44-1344-462-103
Fax: +44-1344-462-101
Tech Support:
Engsupport.scanner@bowebellhowell.com

In China

No. 2 room, 601 Tower W3, Oriental Plaza
No. 1 East Chang An Ave, Dong Cheng Dist.
Beijing, 100738
China (PRC)
Telephone (86) 10 85181839
Fax +86-10-85181839

Table of Contents

1	Introduction.....	5
2	Scope	5
3	Specification.....	6
3.1.1	Dialog Descriptions	6
3.1.2	Hierarchy.....	7
3.1.3	Conventions	8
3.1.4	Initialization	8
3.1.5	Set Dialog	9
3.1.6	Mode	10
3.1.7	Dither	10
3.1.8	Dots per inch.....	10
3.1.9	Brightness	11
3.1.10	Contrast	11
3.1.11	Side.....	12
3.1.12	Page Size, Page Layout, Feed.....	12
3.1.13	Paper Source	13
3.1.14	Firmware Version.....	13
3.1.15	Ok.....	13
3.1.16	Cancel.....	13
3.1.17	Default.....	14
3.1.18	Area.....	14
3.1.19	More.....	14
3.1.20	Imprinter.....	14
3.1.21	About.....	14
3.2	More Settings Dialog	15
3.2.1	Detect Double Feed.....	16
3.2.2	Sensitivity.....	16
3.2.3	Feeding Speed.....	16
3.2.4	Image Emphasis	16
3.2.5	Deskew	17
3.2.6	Black Border Removal	17
3.2.7	Length Control	17
3.2.8	Gamma	17
3.2.9	Gamma Select	17
3.2.10	Drop Out Color.....	18
3.2.11	Manual Feed Mode	18
3.2.12	Manual Feed Mode Timeout.....	18
3.2.13	Ok.....	18
3.2.14	Cancel.....	18
3.2.15	Default.....	19
3.2.16	Enable.....	21
3.2.17	Bold Font.....	21
3.2.18	Imprinter Text.....	21
3.2.19	Printing Offset	21
3.2.20	Orientation	22
3.2.21	Start Value	22
3.2.22	Step Value	22
3.2.23	Ok.....	22
3.2.24	Cancel.....	22
3.2.25	Default.....	23
3.2.26	Help.....	23
3.3	About Dialog	24

4	API.....	25
4.1	Tags.....	25
4.1.1	Settings of image mode	25
4.1.2	Settings of imprinter	25
4.1.3	Tag List (Defaults).....	26

1 Introduction

Purpose

The purpose of this document is to define and describe the graphical user interface (GUI) and the application program interface (API) of an imaging scanner ISIS driver.

2 Scope

This document applies to the ISIS drivers developed for the following document imaging scanner(s):

- Böwe Bell and Howell 1200
- Böwe Bell and Howell 1400
- Böwe Bell+Howell 1400u

3 Specification

This driver was developed for use with the Microsoft Windows (“Windows”) family of operating systems. Its user interface (“UI”) consists of multiple standard Windows dialog boxes (“dialogs”) each of which is described in detail below.

3.1 Dialog Descriptions

The controls used to operate the scanner are grouped into dialogs as follows:

Set Dialog	Also known as the “main dialog”, this dialog contains controls for “standard” scanner functionality such as resolution, page size, contrast/threshold, simple/duplex, etc. This is the dialog that is displayed in response to the ISIS standard PixDrvSetDialog() command.
Advanced Settings Dialog	This dialog contains controls that are specific to the scanner for which it was designed. In this device, this dialog contains Drop Out, Feeding Features, Image Options and more.
Imprinter Dialog	This dialog contains controls that manipulate and configure the imprinter device attached to the scanner (if available).

3.2 Hierarchy

There is a dialog tree employed within this driver.

- One with an entry point into the Main dialog.

- One with an entry point into the Advanced Settings dialog

3.2.1 Conventions

The specification for each control contains the following elements:

Type	The Windows control type used to represent the element.
Values	Possible values associated with this control
Persistent	Indicates whether the value is saved and restored when the host application uses the PixTools / Scan PixTagSaveFile(...) and PixTagRestoreFile(...) function calls.
Default	The default value. This is the value that is set when the Default... button is clicked in the UI or the PixTagSetDefault() API is used.
Tag Type	The type of tag associated with this element. Possible values are ISIS and Meta. An ISIS tag indicates that a TAG_... will be associated with this value, which can be controlled via the ISIS API. A Meta tag indicates that this control is used internally by the UI and is a possible modifier of another control.
Tag Value	The associated ISIS tag value if tag type is ISIS.
Dependencies	Lists the conditions in which this control is valid.
Description	A description of this control, along with possible control specific data.

3.2.2 Initialization

Model Detection

When loading, the driver shall detect the device model. This information shall be used to verify that the driver matches the device and, if a match is found, configure the ISIS tags based on feature support of that model. If the device does not match the driver, the driver shall not finalize the load.

The driver shall use the INQUIRY command to recognize the device by checking the 16-byte value stored in the Product Identification member of the inquiry data block and comparing it to the following table of known devices:

<i>Product Identification</i>	<i>Device Model</i>
B+H 1200	Bowe Bell and Howell 1200
B+H 1400	Bowe Bell and Howell 1400
B+H 1400U	Böwe Bell+Howell 1400u

NOTE: 1400u model supports Ultrasonic multifeed detection which other models do not support.
1400u model supports only USB connection. Other model support SCSI and USB connection.

ISIS driver file name

Each model has own ISIS driver file name.

<i>Product Identification</i>	<i>ISIS driver name</i>
B+H 1200	Bbh1200.pxn
B+H 1400	Bbh1400.pxn
B+H 1400U	Bbh1400u.pxn

3.3 Set Dialog

Figure 1

3.3.1 Mode

Control Type	Tag Type	Tag	Persistent
Dropdown List	Meta	N/A	Yes
Description:	Used to choose image mode to scan with either binary, grayscale, color. This setting affect to TAG_BITSPERSAMPLE and TAG_SAMPLESPERPIXEL.		
Values:	Black and White 16-level Gray 256-level Gray 24-bit Color		
Default:	Black and White		
Note:	Associated ISIS TAG detail by Mode choice: Each choice sets ISIS TAG value as follows.		
Dependencies:	None.		

3.3.2 Dither

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_DITHER	Yes
Description:	Selects from available dither patterns.		
Values:	"None"		
Default:	"None"		
Dependencies:	Only available in binary mode.		

3.3.3 Dots per inch

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_XRESOLUTION TAG_YRESOLUTION	Yes
Description:	Sets scan resolution.		
Values:	Minimum 100 dpi Maximum 600 dpi Step 10 dpi		
Default:	300		
Dependencies:	None.		

3.3.4 Brightness

Control Type	Tag Type	Tag	Persistent
Radio Button	Meta	N/A	Yes
Description: Selects mode of brightness control.			
Values:	0 1	“Manual” “Automatic”	
Default:	1	“Automatic”	
Dependencies: [Automatic] is available only when black and white is selected.			
Control Type	Tag Type	Tag	Persistent
Horizontal Scroll Bar	ISIS	TAG_BRIGHTNESS	Yes
Description: Sets threshold value. The ISIS driver maps the value set to the TAG_BRIGHTNESS tag to this threshold control.			
Values:	Minimum Maximum Step	1 255 1	
Default:	N/A		
Dependencies: When Automatic is selected, horizontal scroll bar is disabled.			
Control Type	Tag Type	Tag	Persistent
Buttons	Meta	N/A	No
Description: Used as quick-sets to adjust the brightness. Modifies TAG_BRIGHTNESS.			
Values:	205 128 51	“Lighten” “Normal” “Darken”	
Default:	N/A		
Dependencies: None			

3.3.5 Contrast

Control Type	Tag Type	Tag	Persistent
Radio Button	Meta	N/A	Yes
Description: Selects mode of contrast control in binary mode.			
Values:	0	“Manual”	
Default:	0	“Manual”	
Dependencies: Automatic is to be permanently disabled since this device does not support auto-contrast.			
Control Type	Tag Type	Tag	Persistent
Horizontal Scroll Bar	ISIS	TAG_CONTRAST	Yes
Description: Sets contrast value.			
Values:	Minimum Maximum Step	1 255 1	
Default:	128		
Dependencies: None.			

3.3.6 Side

Control Type	Tag Type	Tag	Persistent
Radio Button	Meta	N/A	Yes
Description: Defines which window to apply settings to.			
Values: Both Front Back			
Default: Both			
Dependencies: Following functions can be set independently by this control. [Main Dialog] Brightness, Contrast.			

3.3.7 Page Size, Page Layout, Feed

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_PAGESIZE	Yes
Description: Page size. Selects from a predefined set of page sizes. Used to define the scan area.			
Values: A4 - 210 x 297 mm A5 - 148 x 210 mm A6 - 105 x 148 mm A7 - 74 x 105 mm A8 - 52 x 74 mm B5 (ISO) - 176 x 250 mm B5 (JIS) - 182 x 257 mm B6 (ISO) - 125 x 176 mm B6 (JIS) - 128 x 182 mm B7 (ISO) - 88 x 125 mm B7 (JIS) - 91 x 128 mm B8 (ISO) - 62 x 88 mm B8 (JIS) - 64 x 91 mm Business Card - 55 x 91 mm Legal - 8.5 x 14 in Letter - 8.5 x 11 in Scanner's Maximum			
Default: Regional dependent: Letter for US, A4 for metric			
Dependencies: The maximum scan size is as follows. 8.5 x 25 inches. Starting position: TAG_XPOSITION, TAG_YPOSITION Scan size: TAG_IMAGELENGTH, TAG_IMAGEWIDTH			
Control Type	Tag Type	Tag	Persistent
Radio Button	ISIS	TAG_DATAORIENTATION	Yes
Description: Selects the orientation of the image after the page is scanned.			
Values: 1 TAG_DATAORIENTATION_PORT "Portrait" 2 TAG_DATAORIENTATION_LAND "Landscape"			
Default: 1 TAG_DATAORIENTATION_PORT "Portrait"			
Dependencies: If selected page size can not be fed in the scanner, the selection will not be available.			
Control Type	Tag Type	Tag	Persistent
Radio Button	ISIS	TAG_SCANORIENTATION	Yes

Description:	This collection of radio buttons determines the orthogonal rotation of the image. Used in conjunction with the page graphic, it indicates to the user which edge of the page should be fed to achieve the orientation of the image. When any of these radio buttons are selected, the arrow contained within the page graphic shall point to the edge to be fed. Used in conjunction with TAG_DATAORIENTATION to define rotation based on the orientation of the page.				
Values:	1 TAG_SCANORIENTATION_PORT	"Top edge first"			
	2 TAG_SCANORIENTATION_LAND	"Right edge first"			
	3 TAG_SCANORIENTATION_180	"Bottom edge first"			
	4 TAG_SCANORIENTATION_270	"Left edge first"			
Default:	1 TAG_SCANORIENTATION_PORT	"Top edge first"			
Dependencies:	If selected page size can not be fed in the scanner, the selection will not be available.				

3.3.8 Paper Source

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_SCANTYPE	Yes
Description:	Selects the scan source. Make back side cameras available for selection/configuration. Indirectly modifies TAG_SCANTYPE.		
Values:	TAG_SCANTYPE_AUTOMATIC	"Automatic"	
	TAG_SCANTYPE_FEEDER	"Feeder"	
	TAG_SCANTYPE_DUPLEX	"Duplex"	
Default:	TAG_SCANTYPE_AUTOMATIC	"Automatic"	
Dependencies:	None.		

3.3.9 Firmware Version

Control Type	Tag Type	Tag	Persistent
Static text	Meta	N/A	No
Description:	It shows scanner firmware version.		
Dependencies:	N/A		

3.3.10 Ok

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description:	Closes the dialog and notifies caller that the user accepts the changes made within the dialog.		
Dependencies:	N/A		

3.3.11 Cancel

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description:	Closes the dialog and notifies caller that the user does not accept the changes made within the dialog.		
Dependencies:	N/A		

3.3.12 Default

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Resets all tags to their default values. This affects tags on all other dialogs.			
Dependencies: N/A.			

3.3.13 Area...

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Opens the Area Dialog.			
Dependencies: N/A.			

3.3.14 More...

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Opens the More Dialog.			
Dependencies: N/A.			

3.3.15 Imprinter...

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Opens the Imprinter dialog box.			
Dependencies: N/A.			

3.3.16 About...

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Opens the About box.			
Dependencies: N/A.			

3.4 More Settings Dialog

Figure 1

3.4.1 Detect Double Feed

Control Type	Tag Type	Tag	Persistent
Check Box	ISIS	TAG_FEEDER_DOUBLEDETECT	Yes
Description: Enables or disables double feed detection.			
Values: OFF ON			
Default: OFF			
Dependencies: When this control is disabled, Sensitivity is not available. Default to ON for 1400u mode, OFF to other models.			

3.4.2 Sensitivity

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_FEEDER_DOUBLEDETECT_SENSITIVITY	Yes
Description: Select ultrasonic sensitivity.			
Values: 0 TAG_FEEDER_DOUBLEDETECT_SENSITIVITY_LOW 1 TAG_FEEDER_DOUBLEDETECT_SENSITIVITY_NORMAL 2 TAG_FEEDER_DOUBLEDETECT_SENSITIVITY_HIGH			
Default: N/A			
Dependencies: This control is available when Detect Double Feed is enabled.			

3.4.3 Feeding Speed

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_SCANNINGSPEED	Yes
Description: Select scanning speed.			
Values: 1 NORMAL 2 FAST			
Default: 1 NORMAL			
Dependencies: This control is available when 24-bit Color is selected.			

3.4.4 Image Emphasis

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_EMPHASIS	Yes
Description: Selects the image emphasis.			
Values: None TAG_EMPHASIS_OFF Low TAG_EMPHASIS_LOW Medium TAG_EMPHASIS_MEDIUM High TAG_EMPHASIS_HIGH Smooth TAG_EMPHASIS_SMOOTH			
Default: Medium TAG_EMPHASIS_MEDIUM			
Dependencies: Choices available only when brightness is set to a manual value.			

3.4.5 Deskew

Control Type	Tag Type	Tag	Persistent
Check Box	ISIS	TAG_FILTER_DESKEW	Yes
Description:	Enables or disables deskew.		
Values:	OFF	TAG_FILTER_DESKEW_OFF	
	ON	TAG_FILTER_DESKEW_NORMAL	
Default:	OFF	TAG_FILTER_DESKEW_OFF	
Dependencies:	This control is available only when black and white is selected.		

3.4.6 Black Border Removal

Control Type	Tag Type	Tag	Persistent
Check Box	ISIS	TAG_DETECTPAGESIZE	Yes
Description:	Enables or disables black border removal.		
Values:	OFF	Unchecked	
	ON	Checked	
Default:	OFF	Unchecked	
Dependencies:	This control is available only when black and white is selected.		

3.4.7 Length Control

Control Type	Tag Type	Tag	Persistent
Check Box	ISIS	TAG_DETECTPAGELENGTH	Yes
Description:	When enabled, detects the length of the page.		
Values:	OFF	Unchecked	
	ON	Checked	
Default:	OFF	Unchecked	
Dependencies:	N/A.		

3.4.8 Gamma

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_GAMMA	Yes
Description:	Selects the gamma table.		
Values:	Normal	TAG_GAMMA_NORMAL	
	Gamma for CRT	TAG_GAMMA_CRT	
	User Download	TAG_GAMMA_DOWNLOAD1	
Default:	Normal	TAG_GAMMA_NORMAL	
Dependencies:	Choices only available when not scanning binary.		

3.4.9 Gamma Select

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description:	Selects the gamma table to download to the scanner.		
Values:			
Default:			
Dependencies:	Only available when Gamma is set to User Download.		

3.4.10 Drop Out Color

Control Type	Tag Type	Tag	Persistent
Group box w/Radio, Dropdown	ISIS	TAG_DROPOUT	Yes
Description: Sets up the dropout color for front and back sides.			
Values:	None	TAG_DROPOUT_NONE	
	Green	TAG_DROPOUT_GREEN	
	Red	TAG_DROPOUT_RED	
	Blue	TAG_DROPOUT_BLUE	
Default:	TAG_DROPOUT_NONE – None		
Dependencies:	This control is not available when color is selected.		

3.4.11 Manual Feed Mode

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_MANUALFEED	Yes
Description: Selects the manual feed mode.			
Values:	OFF	TAG_MANUALFEED_OFF	
	Start Button	TAG_MANUALFEED_BUTTON	
	ON	TAG_MANUALFEED_ON	
Default:	OFF	TAG_MANUALFEED_OFF	
Dependencies:	This control disables Timeout control when OFF is selected.		

3.4.12 Manual Feed Mode Timeout

Control Type	Tag Type	Tag	Persistent
Edit Field	ISIS	TAG_MANUALTIMEOUT	Yes
Description: Selects the timeout value for the manual feed mode, measured in seconds.			
Values:	1 – 300 seconds.		
Default:	300 seconds.		
Dependencies:	Only available when Manual Timeout is enabled (not Off).		

3.4.13 Ok

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Closes the dialog and notifies caller that the user accepts the changes made within the dialog.			
Dependencies: N/A			

3.4.14 Cancel

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Closes the dialog and notifies caller that the user does not accept the changes made within the dialog.			
Dependencies: N/A			

3.4.15 Default

<i>Control Type</i>	<i>Tag Type</i>	<i>Tag</i>	<i>Persistent</i>
Button	Meta	N/A	No
Description: Resets all the tags on this dialog to their default values.			
Dependencies: N/A			

3.5 Imprinter

Figure 3

3.5.1 Enable

Control Type	Tag Type	Tag	Persistent
Check Box	Meta	N/A	No
Description: Enable Endorser functions.			
Values: 0 "OFF" 1 "ON"			
Default: 0 "OFF"			
Dependencies: The endorser will only be active if there is text in "Imprinter Text"			

3.5.2 Bold Font

Control Type	Tag Type	Tag	Persistent
Checkbox	ISIS	TAG_ENDORSER_FONT	Yes
Description: Enables or disables a bold font.			
Values: Normal Font Unchecked Bold Font Checked			
Default: Normal Font Unchecked			
Dependencies: N/A.			

3.5.3 Imprinter Text

Control Type	Tag Type	Tag	Persistent
Edit	ISIS	TAG_ENDORSER_STRING	Yes
Description: Defines the text to imprint on each page. An incremental counter can be printed using a '#' in the text. The date and time can also be printed. See the Imprinter Help dialog for a more complete explanation.			
Values: Any text with the following limits. The text can only be 72 characters long. All characters must have a value between 0x20 and 0x5f or between 0x61 and 0x7e.			
Default: "			
Dependencies: N/A.			

3.5.4 Printing Offset

Control Type	Tag Type	Tag	Persistent
Edit	ISIS	TAG_ENDORSER_YOFFSET	Yes
Description: Sets the offset from the top of the page for the start of the endorser text. To calculate the actual offset, multiply by 2.38mm and then add 10mm if the Orientation is 90 or 270 or multiply by 3.44mm and then add 10mm if the Orientation is 0 or 180.			
Values: 0 – 99			
Default: 0			
Dependencies: N/A.			

3.5.5 Orientation

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_ENDORSER_ORIENTATION	Yes
Description:	Selects the orientation of the characters. See the icon on the dialog for a sample.		
Values:	0	TAG_ENDORSER_ORIENTATION_PORT	
	90	TAG_ENDORSER_ORIENTATION_LAND	
	180	TAG_ENDORSER_ORIENTATION_180	
	270	TAG_ENDORSER_ORIENTATION_270	
Default:	90	TAG_ENDORSER_ORIENTATION_LAND	
Dependencies:	N/A.		

3.5.6 Start Value

Control Type	Tag Type	Tag	Persistent
Edit	ISIS	TAG_ENDORSER_INCSTART	Yes
Description:	Sets the starting value for an incremental counter.		
Values:	0 – 9999999		
Default:	0		
Dependencies:	The start value is only used if there is a '#' in the Imprinter Text.		

3.5.7 Step Value

Control Type	Tag Type	Tag	Persistent
Dropdown List	ISIS	TAG_ENDORSER_INSTEP	Yes
Description:	Sets the increment value for a counter. The value of the counter will be increased by this number for each page.		
Values:	1 – 9		
Default:	1		
Dependencies:	The start value is only used if there is a '#' in the Imprinter Text.		

3.5.8 Ok

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description:	Closes the dialog and notifies caller that the user accepts the changes made within the dialog.		
Dependencies:	N/A		

3.5.9 Cancel

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description:	Closes the dialog and notifies caller that the user does not accept the changes made within the dialog.		
Dependencies:	N/A		

3.5.10 Default

Control Type	Tag Type	Tag	Persistent
Button	Meta	N/A	No
Description: Resets all the tags on this dialog to their default values.			
Dependencies: N/A			

3.5.11 Help...

Control Type	Tag Type	Tag	Persistent
Button	N/A	N/A	No
Description: Displays help dialog box.			
Dependencies: N/A.			

3.6 About Dialog

4 API

This section details elements that are related to the API functions of this driver.

4.1 Tags

4.1.1 Settings of image mode

	TAG_SAMPLESPERPIXEL	TAG_BITSPERSAMPLE	TAG_WINDOW	Note
Black and White	1	1	0	
16-Level Gray	1	4	0	
256-Level Gray	1	8	0	
24-bit Color	3	8	0	

4.1.2 Settings of imprinter

The format string can include a combination of format specifiers (with modifiers) and messages. Here is help content ISIS driver support.

Imprinter Help ? X

Enable - Imprinter prints on the page if checked.

Bold Font - A bold font is used when printing.

Imprinter Text - The text to print on the page. The following special codes can be used to print dynamic text:

Incremental counter: [%[0][x]]#

Brackets denote optional parameters. 'x' is a digit and represents the number of digits to use in the counter. '0' will left-fill numbers with '0' instead of spaces. See the examples below.

-> "ssssss1" (s = space)
%0# -> "0000001"
%3# -> "ss1" (s = space)
%05# -> "00001"

Date: %xd

'x' is a digit from 1 to 4 and specifies the date

%1d -> YY/MM/DD -> "71/12/19"
%2d -> YYYY/MM/DD -> "1971/12/19"
%3d -> MM/DD/YY "12/19/71"
%4d -> DD Abbreviated Month, YYYY -> "19 Dec., 1971"

Time: %xt

'x' is 1 or 2 and specifies the time

%1t -> HH:MM -> "04:56"
%2t -> HH:MM:SS -> "4:56:23"

Printing Offset - Vertical offset where printing begins. Use the following formula to determine this value.

When the Orientation is 90 or 270, multiply the Printing Offset by 2.38mm. When the Orientation is 0 or 180, multiply the Printing Offset by 3.44mm. Always add 10mm extra.

For example, if Printing Offset is 20 and the Orientation is 90, the printing will begin at 57.6mm (2.38mm * 20 + 10mm)

Orientation - Specifies the orientation of the characters.

Start Value - The starting value for the incremental counter.

Step Value - The per-page increment for the incremental counter.

4.1.3 Tag List (Defaults)

The list below shows the default values and states of the ISIS driver API tags. This list was generated after the Default button was pressed in the UI. The value and choice list for many tags is dynamic and will differ based on dependent tags.

ISIS Driver Tag List for the Böwe Bell+Howell 1400u in Binary mode

Böwe Bell+Howell 1400 version 1.1.10612.4001

Name: TAG_BELL	HIGH: 256
Tag: 0x0508 / 1288	DEFAULT: 256
Type: LONG	CURRENT: 256
Style: LIST	-----
Count: 1	Name: TAG_GAMMA_TABLE4
Items: [0] 0	Tag: 0x056B / 1387
LOW: 0	Type: LONG
HIGH: 0	Style: RANGE
DEFAULT: 0	LOW: 0
CURRENT: 0	HIGH: 255
-----	STEP: 1
Name: TAG_BITSPERSAMPLE	DEFAULT: 0
Tag: 0x0102 / 258	CURRENT: 0
Type: LONG	-----
Style: LIST	Name: TAG_IMAGELENGTH
Count: 3	Tag: 0x0101 / 257
Items: [0] 1	Type: LONG
[1] 4	Style: RANGE
[2] 8	LOW: 32
LOW: 1	HIGH: 2200
HIGH: 8	STEP: 1
DEFAULT: 1	DEFAULT: 2200
CURRENT: 1	CURRENT: 2200
-----	-----
Name: TAG_BRIGHTNESS	Name: TAG_IMAGEWIDTH
Tag: 0x0502 / 1282	Tag: 0x0100 / 256
Type: LONG	Type: LONG
Style: RANGE	Style: RANGE
LOW: -3 TAG_BRIGHTNESS_AUTO	LOW: 32
HIGH: 255	HIGH: 1696
STEP: 1	STEP: 16
DEFAULT: -3 TAG_BRIGHTNESS_AUTO	DEFAULT: 1696
CURRENT: -3 TAG_BRIGHTNESS_AUTO	CURRENT: 1696
-----	-----

<p>Name: TAG_BUFSIZE</p> <p>Tag: 0x0507 / 1287</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 8192</p> <p>LOW: 8192</p> <p>HIGH: 8192</p> <p>DEFAULT: 8192</p> <p>CURRENT: 8192</p> <hr/>	<p>Name: TAG_JPEGQFACTOR</p> <p>Tag: 0x138A / 5002</p> <p>Type: LONG</p> <p>Style: RANGE</p> <p>LOW: 1</p> <p>HIGH: 100</p> <p>STEP: 1</p> <p>DEFAULT: 75</p> <p>CURRENT: 75</p> <hr/>
<p>Name: TAG_COMPRESSION</p> <p>Tag: 0x0103 / 259</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1 TAG_COMPRESSION_NONE</p> <p>LOW: 1 TAG_COMPRESSION_NONE</p> <p>HIGH: 1 TAG_COMPRESSION_NONE</p> <p>DEFAULT: 1 TAG_COMPRESSION_NONE</p> <p>CURRENT: 1 TAG_COMPRESSION_NONE</p> <hr/>	<p>Name: TAG_KFACTOR</p> <p>Tag: 0x050C / 1292</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 4</p> <p>LOW: 4</p> <p>HIGH: 4</p> <p>DEFAULT: 4</p> <p>CURRENT: 4</p> <hr/>
<p>Name: TAG_CONFIG_1</p> <p>Tag: 0x0601 / 1537</p> <p>Type: ASCII</p> <p>Style: ANY</p> <p>Value: Bowe Bell and Howell 1400 on STI - 0013</p> <p>DEFAULT: Bowe Bell and Howell 1400 on STI - 0013</p> <p>CURRENT: Bowe Bell and Howell 1400 on STI - 0013</p> <hr/>	<p>Name: TAG_LASTPAGEENDORSER</p> <p>Tag: 0x13DE / 5086</p> <p>Type: ASCII</p> <p>Style: ANY</p> <p>Value:</p> <p>DEFAULT:</p> <p>CURRENT:</p> <hr/>
<p>Name: TAG_CONFIG_2</p> <p>Tag: 0x0602 / 1538</p> <p>Type: ASCII</p> <p>Style: LIST</p> <p>Count: 17</p> <p>Items: [0] A4 - 210 x 297 mm [1] A5 - 148 x 210 mm [2] A6 - 105 x 148 mm [3] A7 - 74 x 105 mm [4] A8 - 52 x 74 mm [5] B5 (ISO) - 176 x 250 mm [6] B5 (JIS) - 182 x 257 mm [7] B6 (ISO) - 125 x 176 mm</p>	<p>Name: TAG_MANUALFEED</p> <p>Tag: 0x1061 / 4193</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 3</p> <p>Items: [0] 0 TAG_MANUALFEED_OFF [1] 1 TAG_MANUALFEED_ON [2] 2 TAG_MANUALFEED_BUTTON</p> <p>LOW: 0 TAG_MANUALFEED_OFF</p> <p>HIGH: 2 TAG_MANUALFEED_BUTTON</p> <p>DEFAULT: 0 TAG_MANUALFEED_OFF</p> <p>CURRENT: 0 TAG_MANUALFEED_OFF</p> <hr/>

<p>[8] B6 (JIS) - 128 x 182 mm [9] B7 (ISO) - 88 x 125 mm [10] B7 (JIS) - 91 x 128 mm [11] B8 (ISO) - 62 x 88 mm [12] B8 (JIS) - 64 x 91 mm [13] Business Card - 55 x 91 mm [14] Legal - 8.5 x 14 in [15] Letter - 8.5 x 11 in [16] Scanner's Maximum</p> <p>DEFAULT: Letter - 8.5 x 11 in CURRENT: Letter - 8.5 x 11 in</p> <hr/> <p>Name: TAG_CONFIGURATIONS Tag: 0x0600 / 1536 Type: ASCII Style: LIST Count: 1 Items: [0] Select Device DEFAULT: Select Device CURRENT: Select Device</p> <hr/> <p>Name: TAG_CONTEXTLINES Tag: 0x0720 / 1824 Type: LONG Style: LIST Count: 1 Items: [0] 3 LOW: 3 HIGH: 3 DEFAULT: 3 CURRENT: 3</p> <hr/> <p>Name: TAG_CONTRAST Tag: 0x0501 / 1281 Type: LONG Style: RANGE LOW: 1 HIGH: 255 STEP: 1 DEFAULT: 128 CURRENT: 128</p> <hr/>	<p>Name: TAG_MANUALTIMEOUT Tag: 0x06A6 / 1702 Type: LONG Style: LIST Count: 1 Items: [0] 300 LOW: 300 HIGH: 300 DEFAULT: 300 CURRENT: 300</p> <hr/> <p>Name: TAG_MAXPAGES Tag: 0x0504 / 1284 Type: LONG Style: LIST Count: 1 Items: [0] 1000 LOW: 1000 HIGH: 1000 DEFAULT: 1000 CURRENT: 1000</p> <hr/> <p>Name: TAG_MAXTIME Tag: 0x0505 / 1285 Type: LONG Style: LIST Count: 1 Items: [0] 3 LOW: 3 HIGH: 3 DEFAULT: 3 CURRENT: 3</p> <hr/> <p>Name: TAG_MODELIMIT Tag: 0x14FB / 5371 Type: LONG Style: ANY Value: 0 DEFAULT: 0 CURRENT: 0</p> <hr/>
---	---

<p>Name: TAG_CONTROLSHEET</p> <p>Tag: 0x1060 / 4192</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 0 TAG_CONTROLSHEET_OFF</p> <p>LOW: 0 TAG_CONTROLSHEET_OFF</p> <p>HIGH: 0 TAG_CONTROLSHEET_OFF</p> <p>DEFAULT: 0 TAG_CONTROLSHEET_OFF</p> <p>CURRENT: 0 TAG_CONTROLSHEET_OFF</p> <hr/>	<p>Name: TAG_MORE_SETTINGS</p> <p>Tag: 0x0512 / 1298</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1</p> <p>LOW: 1</p> <p>HIGH: 1</p> <p>DEFAULT: 1</p> <p>CURRENT: 1</p> <hr/>
<p>Name: TAG_CUSTOMFILTER_CONFIGURE</p> <p>Tag: 0x1522 / 5410</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0</p> <p>[1] 1</p> <p>LOW: 0</p> <p>HIGH: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/>	<p>Name: TAG_NOPAGE_TIMEOUT</p> <p>Tag: 0x14F1 / 5361</p> <p>Type: LONG</p> <p>Style: RANGE</p> <p>LOW: 100</p> <p>HIGH: 32000</p> <p>STEP: 1</p> <p>DEFAULT: 250</p> <p>CURRENT: 250</p> <hr/>
<p>Name: TAG_CUSTOMFILTER_ENABLED</p> <p>Tag: 0x1521 / 5409</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0</p> <p>[1] 1</p> <p>LOW: 0</p> <p>HIGH: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/>	<p>Name: TAG_PAGESIZE</p> <p>Tag: 0x050E / 1294</p> <p>Type: ASCII</p> <p>Style: LIST</p> <p>Count: 17</p> <p>Items: [0] A4 - 210 x 297 mm</p> <p>[1] A5 - 148 x 210 mm</p> <p>[2] A6 - 105 x 148 mm</p> <p>[3] A7 - 74 x 105 mm</p> <p>[4] A8 - 52 x 74 mm</p> <p>[5] B5 (ISO) - 176 x 250 mm</p> <p>[6] B5 (JIS) - 182 x 257 mm</p> <p>[7] B6 (ISO) - 125 x 176 mm</p> <p>[8] B6 (JIS) - 128 x 182 mm</p> <p>[9] B7 (ISO) - 88 x 125 mm</p> <p>[10] B7 (JIS) - 91 x 128 mm</p> <p>[11] B8 (ISO) - 62 x 88 mm</p> <p>[12] B8 (JIS) - 64 x 91 mm</p> <p>[13] Business Card - 55 x 91 mm</p> <p>[14] Legal - 8.5 x 14 in</p> <p>[15] Letter - 8.5 x 11 in</p> <p>[16] Scanner's Maximum</p>
<p>Name: TAG_CUSTOMFILTER_PARAMETERS</p> <p>Tag: 0x1520 / 5408</p> <p>Type: ASCII</p> <p>Style: ANY</p> <p>Value:</p> <p>DEFAULT:</p> <p>CURRENT:</p>	

<p>Name: TAG_DATAORIENTATION</p> <p>Tag: 0x0114 / 276</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 1 TAG_DATAORIENTATION_PORT [1] 2 TAG_DATAORIENTATION_LAND</p> <p>LOW: 1 TAG_DATAORIENTATION_PORT</p> <p>HIGH: 2 TAG_DATAORIENTATION_LAND</p> <p>DEFAULT: 1 TAG_DATAORIENTATION_PORT</p> <p>CURRENT: 1 TAG_DATAORIENTATION_PORT</p>	<p>DEFAULT: Letter - 8.5 x 11 in</p> <p>CURRENT: Letter - 8.5 x 11 in</p> <hr/> <p>Name: TAG_PHOTOMETRICINTERPRETATION</p> <p>Tag: 0x0106 / 262</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 0 TAG_PHOTOMETRIC_WHITE0</p> <p>LOW: 0 TAG_PHOTOMETRIC_WHITE0</p> <p>HIGH: 0 TAG_PHOTOMETRIC_WHITE0</p> <p>DEFAULT: 0 TAG_PHOTOMETRIC_WHITE0</p> <p>CURRENT: 0 TAG_PHOTOMETRIC_WHITE0</p>
<p>Name: TAG_DESKEW_STOP</p> <p>Tag: 0x1529 / 5417</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 0 TAG_DESKEW_STOP_OFF</p> <p>LOW: 0 TAG_DESKEW_STOP_OFF</p> <p>HIGH: 0 TAG_DESKEW_STOP_OFF</p> <p>DEFAULT: 0 TAG_DESKEW_STOP_OFF</p> <p>CURRENT: 0 TAG_DESKEW_STOP_OFF</p>	<hr/> <p>Name: TAG_PLANARCONFIGURATION</p> <p>Tag: 0x011C / 284</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1</p> <p>LOW: 1</p> <p>HIGH: 1</p> <p>DEFAULT: 1</p> <p>CURRENT: 1</p>
<p>Name: TAG_DETECTJOBSEP</p> <p>Tag: 0x05A7 / 1447</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_DETECTJOBSEP_OFF [1] 1 TAG_DETECTJOBSEP_NOSTOP_NOEJECT</p> <p>LOW: 0 TAG_DETECTJOBSEP_OFF</p> <p>HIGH: 1 TAG_DETECTJOBSEP_NOSTOP_NOEJECT</p> <p>DEFAULT: 0 TAG_DETECTJOBSEP_OFF</p> <p>CURRENT: 0 TAG_DETECTJOBSEP_OFF</p>	<hr/> <p>Name: TAG_PREVIEW_CALLBACK</p> <p>Tag: 0x0691 / 1681</p> <p>Type: LONG</p> <p>Style: ANY</p> <p>Value: 0</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p>
<p>Name: TAG_DETECTPAGESIZE</p> <p>Tag: 0x057B / 1403</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_DETECTPAGESIZE_OFF [1] 1 TAG_DETECTPAGESIZE_ON</p> <p>LOW: 0 TAG_DETECTPAGESIZE_OFF</p>	<hr/> <p>Name: TAG_PREVIEW_MODE</p> <p>Tag: 0x1523 / 5411</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 0</p> <p>LOW: 0</p> <p>HIGH: 0</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p>

HIGH: 1 TAG_DETECTPAGESIZE_ON DEFAULT: 0 TAG_DETECTPAGESIZE_OFF CURRENT: 0 TAG_DETECTPAGESIZE_OFF	Name: TAG_PREVIEW_RES Tag: 0x14FD / 5373 Type: RATIONAL Style: LIST Count: 1 Items: [0] 200 LOW: 200 HIGH: 200 DEFAULT: 200 CURRENT: 200
Name: TAG_DITHER Tag: 0x0500 / 1280 Type: ASCII Style: LIST Count: 1 Items: [0] None DEFAULT: None CURRENT: None	Name: TAG_RESUNIT Tag: 0x0128 / 296 Type: LONG Style: LIST Count: 4 Items: [0] 0 TAG_DROPOUT_NONE [1] 1 TAG_DROPOUT_RED [2] 2 TAG_DROPOUT_GREEN [3] 3 TAG_DROPOUT_BLUE LOW: 0 TAG_DROPOUT_NONE HIGH: 3 TAG_DROPOUT_BLUE DEFAULT: 0 TAG_DROPOUT_NONE CURRENT: 0 TAG_DROPOUT_NONE
Name: TAG_EMPHASIS Tag: 0x0510 / 1296 Type: LONG Style: LIST Count: 1 Items: [0] 2 TAG_EMPHASIS_MEDIUM LOW: 2 TAG_EMPHASIS_MEDIUM HIGH: 2 TAG_EMPHASIS_MEDIUM DEFAULT: 2 TAG_EMPHASIS_MEDIUM CURRENT: 2 TAG_EMPHASIS_MEDIUM	Name: TAG_SAMPLESPERPIXEL Tag: 0x0115 / 277 Type: LONG Style: LIST Count: 2 Items: [0] 1 [1] 3 LOW: 1 HIGH: 3 DEFAULT: 1 CURRENT: 1
Name: TAGENDORSER_FONT Tag: 0x1068 / 4200 Type: ASCII Style: LIST Count: 1	Name: TAG_SCANAHEAD Tag: 0x050D / 1293 Type: LONG Style: LIST Count: 2 Items: [0] 0 TAG_SCANAHEAD_NO

<p>Items: [0]</p> <p>DEFAULT:</p> <p>CURRENT:</p> <hr/> <p>Name: TAG_ENDORSER_INCSTART</p> <p>Tag: 0x0584 / 1412</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1</p> <p>LOW: 1</p> <p>HIGH: 1</p> <p>DEFAULT: 1</p> <p>CURRENT: 1</p> <hr/> <p>Name: TAG_ENDORSER_INSTEP</p> <p>Tag: 0x1066 / 4198</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1</p> <p>LOW: 1</p> <p>HIGH: 1</p> <p>DEFAULT: 1</p> <p>CURRENT: 1</p> <hr/> <p>Name: TAG_ENDORSER_ORIENTATION</p> <p>Tag: 0x1067 / 4199</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 2 TAG_ENDORSER_ORIENTATION_LAND</p> <p>LOW: 2 TAG_ENDORSER_ORIENTATION_LAND</p> <p>HIGH: 2 TAG_ENDORSER_ORIENTATION_LAND</p> <p>DEFAULT: 2 TAG_ENDORSER_ORIENTATION_LAND</p> <p>CURRENT: 2 TAG_ENDORSER_ORIENTATION_LAND</p> <hr/> <p>Name: TAG_ENDORSER_PRINTTYPE</p> <p>Tag: 0x106C / 4204</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_ENDORSER_PRINT NOTHING</p>	<p>[1] 1 TAG_SCANAHEAD_YES</p> <p>LOW: 0 TAG_SCANAHEAD_NO</p> <p>HIGH: 1 TAG_SCANAHEAD_YES</p> <p>DEFAULT: 0 TAG_SCANAHEAD_NO</p> <p>CURRENT: 0 TAG_SCANAHEAD_NO</p> <hr/> <p>Name: TAG_SCANAHEAD_MAXPAGES</p> <p>Tag: 0x057C / 1404</p> <p>Type: LONG</p> <p>Style: RANGE</p> <p>LOW: 0</p> <p>HIGH: 1000</p> <p>STEP: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/> <p>Name: TAG_SCANAHEAD_PAGES</p> <p>Tag: 0x0515 / 1301</p> <p>Type: LONG</p> <p>Style: ANY</p> <p>Value: 0</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/> <p>Name: TAG_SCANBITSPERPIXEL</p> <p>Tag: 0x1524 / 5412</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1</p> <p>LOW: 1</p> <p>HIGH: 1</p> <p>DEFAULT: 1</p> <p>CURRENT: 1</p> <hr/> <p>Name: TAG_SCANNERID</p> <p>Tag: 0x050A / 1290</p> <p>Type: ASCII</p> <p>Style: ANY</p> <p>Value: Bowe Bell and Howell 1400</p> <p>DEFAULT: Bowe Bell and Howell 1400</p> <p>CURRENT: Bowe Bell and Howell 1400</p>
---	--

<p>[1] 1 TAGENDORSERPRINTCUSTOM LOW: 0 TAGENDORSERPRINTNOTHING HIGH: 1 TAGENDORSERPRINTCUSTOM DEFAULT: 0 TAGENDORSERPRINTNOTHING CURRENT: 0 TAGENDORSERPRINTNOTHING</p> <hr/> <p>Name: TAGENDORSERSIDE Tag: 0x0477 / 1143 Type: LONG Style: LIST Count: 1 Items: [0] 0 TAGENDORSERSIDEFRONT LOW: 0 TAGENDORSERSIDEFRONT HIGH: 0 TAGENDORSERSIDEFRONT DEFAULT: 0 TAGENDORSERSIDEFRONT CURRENT: 0 TAGENDORSERSIDEFRONT</p> <hr/> <p>Name: TAGENDORSERSTRING Tag: 0x0583 / 1411 Type: ASCII Style: ANY Value: DEFAULT: CURRENT:</p> <hr/> <p>Name: TAGENDORSERTYPE Tag: 0x0476 / 1142 Type: LONG Style: LIST Count: 1 Items: [0] 0 TAGENDORSERPRESCAN LOW: 0 TAGENDORSERPRESCAN HIGH: 0 TAGENDORSERPRESCAN DEFAULT: 0 TAGENDORSERPRESCAN CURRENT: 0 TAGENDORSERPRESCAN</p> <hr/> <p>Name: TAGENDORSERYOFFSET Tag: 0x0585 / 1413 Type: LONG Style: LIST Count: 1 Items: [0] 0 LOW: 0</p>	<p>Name: TAGSCANNINGSPEED Tag: 0x0580 / 1408 Type: LONG Style: LIST Count: 1 Items: [0] 1 TAGSCANNINGSPEEDFAST LOW: 1 TAGSCANNINGSPEEDFAST HIGH: 1 TAGSCANNINGSPEEDFAST DEFAULT: 1 TAGSCANNINGSPEEDFAST CURRENT: 1 TAGSCANNINGSPEEDFAST</p> <hr/> <p>Name: TAGSCANORIENTATION Tag: 0x0113 / 275 Type: LONG Style: LIST Count: 2 Items: [0] 1 TAGSCANORIENTATIONPORT [1] 3 TAGSCANORIENTATION180 LOW: 1 TAGSCANORIENTATIONPORT HIGH: 3 TAGSCANORIENTATION180 DEFAULT: 1 TAGSCANORIENTATIONPORT CURRENT: 1 TAGSCANORIENTATIONPORT</p> <hr/> <p>Name: TAGSCANTYPE Tag: 0x0514 / 1300 Type: LONG Style: LIST Count: 3 Items: [0] 0 TAGSCANTYPEAUTOMATIC [1] 3 TAGSCANTYPEFEEDER [2] 4 TAGSCANTYPEDUPLEX LOW: 0 TAGSCANTYPEAUTOMATIC HIGH: 4 TAGSCANTYPEDUPLEX DEFAULT: 0 TAGSCANTYPEAUTOMATIC CURRENT: 0 TAGSCANTYPEAUTOMATIC</p> <hr/> <p>Name: TAGSOFTWAREFEATURES Tag: 0x14FF / 5375 Type: LONG Style: LIST Count: 1 Items: [0] 3 TAGSOFTWAREFEATURESTHRESHOLD</p>
--	---

HIGH: 0 DEFAULT: 0 CURRENT: 0	LOW: 3 TAG_SOFTWARE_FEATURES_THRESHOLD
-----	HIGH: 3 TAG_SOFTWARE_FEATURES_THRESHOLD
Name: TAG_ENHANCED Tag: 0x0722 / 1826 Type: LONG Style: LIST Count: 1 Items: [0] 0 LOW: 0 HIGH: 0 DEFAULT: 0 CURRENT: 0	DEFAULT: 3 TAG_SOFTWARE_FEATURES_THRESHOLD CURRENT: 3 TAG_SOFTWARE_FEATURES_THRESHOLD
-----	Name: TAG_SPLITLONGPAPER Tag: 0x152A / 5418 Type: LONG Style: LIST Count: 2 Items: [0] 0 TAG_SPLITLONGPAPER_OFF [1] 1 TAG_SPLITLONGPAPER_ON LOW: 0 TAG_SPLITLONGPAPER_OFF HIGH: 1 TAG_SPLITLONGPAPER_ON DEFAULT: 0 TAG_SPLITLONGPAPER_OFF CURRENT: 0 TAG_SPLITLONGPAPER_OFF
Name: TAG_EXTENDED_DIALOG Tag: 0x0690 / 1680 Type: LONG Style: LIST Count: 1 Items: [0] 1 LOW: 1 HIGH: 1 DEFAULT: 1 CURRENT: 1	----- Name: TAG_STOP_MODE Tag: 0x14B1 / 5297 Type: LONG Style: LIST Count: 1 Items: [0] 0 LOW: 0 HIGH: 0 DEFAULT: 0 CURRENT: 0
-----	Name: TAG_FEEDER Tag: 0x0503 / 1283 Type: LONG Style: LIST Count: 1 Items: [0] 136904709 LOW: 136904709 HIGH: 136904709 DEFAULT: 136904709 CURRENT: 136904709
Name: TAG_FEEDER_DOUBLEDETECT Tag: 0x13B8 / 5048 Type: LONG Style: LIST Count: 2 Items: [0] 0	----- Name: TAG_SUBWINDOW Tag: 0x06AD / 1709 Type: LONG Style: LIST Count: 1 Items: [0] 0 LOW: 0 HIGH: 0 DEFAULT: 0 CURRENT: 0
-----	Name: TAG_SUBWINDOW_COUNT_FRONT

<p>[1] 1</p> <p>LOW: 0</p> <p>HIGH: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/> <p>Name: TAG_FEEDEROFFSET</p> <p>Tag: 0x06A7 / 1703</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 0</p> <p>LOW: 0</p> <p>HIGH: 0</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/> <p>Name: TAG_FILLORDER</p> <p>Tag: 0x010A / 266</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 1</p> <p>Items: [0] 1 TAG_FILLORDER_MSBLEFT</p> <p>LOW: 1 TAG_FILLORDER_MSBLEFT</p> <p>HIGH: 1 TAG_FILLORDER_MSBLEFT</p> <p>DEFAULT: 1 TAG_FILLORDER_MSBLEFT</p> <p>CURRENT: 1 TAG_FILLORDER_MSBLEFT</p> <hr/> <p>Name: TAG_FILM_POLARITY</p> <p>Tag: 0x13DC / 5084</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_FILM_POLARITY_NEG [1] 1 TAG_FILM_POLARITY_POS</p> <p>LOW: 0 TAG_FILM_POLARITY_NEG</p> <p>HIGH: 1 TAG_FILM_POLARITY_POS</p> <p>DEFAULT: 0 TAG_FILM_POLARITY_NEG</p> <p>CURRENT: 0 TAG_FILM_POLARITY_NEG</p> <hr/> <p>Name: TAG_FILTER_DESKEW</p> <p>Tag: 0x1050 / 4176</p> <p>Type: LONG</p>	<p>Tag: 0x06AF / 1711</p> <p>Type: LONG</p> <p>Style: RANGE</p> <p>LOW: 0</p> <p>HIGH: 0</p> <p>STEP: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/> <p>Name: TAG_TWAIN_SCANMODE</p> <p>Tag: 0x14F3 / 5363</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_TWAIN_SCANMODE_BATCH [1] 1 TAG_TWAIN_SCANMODE_PAGE</p> <p>LOW: 0 TAG_TWAIN_SCANMODE_BATCH</p> <p>HIGH: 1 TAG_TWAIN_SCANMODE_PAGE</p> <p>DEFAULT: 0 TAG_TWAIN_SCANMODE_BATCH</p> <p>CURRENT: 0 TAG_TWAIN_SCANMODE_BATCH</p> <hr/> <p>Name: TAG_USEOLDAFFECTS</p> <p>Tag: 0x14FE / 5374</p> <p>Type: LONG</p> <p>Style: LIST</p> <p>Count: 2</p> <p>Items: [0] 0 TAG_USEOLDAFFECTS_OFF [1] 1 TAG_USEOLDAFFECTS_ON</p> <p>LOW: 0 TAG_USEOLDAFFECTS_OFF</p> <p>HIGH: 1 TAG_USEOLDAFFECTS_ON</p> <p>DEFAULT: 1 TAG_USEOLDAFFECTS_ON</p> <p>CURRENT: 1 TAG_USEOLDAFFECTS_ON</p> <hr/> <p>Name: TAG_WINDOW</p> <p>Tag: 0x069A / 1690</p> <p>Type: LONG</p> <p>Style: RANGE</p> <p>LOW: -1</p> <p>HIGH: 1</p> <p>STEP: 1</p> <p>DEFAULT: 0</p> <p>CURRENT: 0</p> <hr/>
---	---

<p>Style: LIST Count: 2 Items: [0] 0 TAG_FILTER_DESKW_OFF [1] 1 TAG_FILTER_DESKW_NORMAL LOW: 0 TAG_FILTER_DESKW_OFF HIGH: 1 TAG_FILTER_DESKW_NORMAL DEFAULT: 0 TAG_FILTER_DESKW_OFF CURRENT: 0 TAG_FILTER_DESKW_OFF</p> <p>-----</p> <p>Name: TAG_FILTER_DESKW_DIRECTION Tag: 0x1074 / 4212 Type: LONG Style: LIST Count: 1 Items: [0] 0 TAG_FILTER_DESKW_DIRECTION_HORIZONTAL LOW: 0 TAG_FILTER_DESKW_DIRECTION_HORIZONTAL HIGH: 0 TAG_FILTER_DESKW_DIRECTION_HORIZONTAL DEFAULT: 0 TAG_FILTER_DESKW_DIRECTION_HORIZONTAL CURRENT: 0 TAG_FILTER_DESKW_DIRECTION_HORIZONTAL</p> <p>-----</p> <p>Name: TAG_FILTER_DESKW_FILLCOLOR Tag: 0x1070 / 4208 Type: LONG Style: LIST Count: 1 Items: [0] 0 TAG_FILTER_DESKW_FILLCOLOR_WHITE LOW: 0 TAG_FILTER_DESKW_FILLCOLOR_WHITE HIGH: 0 TAG_FILTER_DESKW_FILLCOLOR_WHITE DEFAULT: 0 TAG_FILTER_DESKW_FILLCOLOR_WHITE CURRENT: 0 TAG_FILTER_DESKW_FILLCOLOR_WHITE</p> <p>-----</p> <p>Name: TAG_FILTER_SHADING Tag: 0x105C / 4188 Type: LONG Style: LIST Count: 2 Items: [0] 0 TAG_FILTER_SHADING_OFF [1] 1 TAG_FILTER_SHADING_ON</p>	<p>Name: TAG_WINDOW_COUNT_BACK Tag: 0x06AB / 1707 Type: LONG Style: RANGE LOW: 1 HIGH: 1 STEP: 1 DEFAULT: 1 CURRENT: 1</p> <p>-----</p> <p>Name: TAG_WINDOW_COUNT_FRONT Tag: 0x06AC / 1708 Type: LONG Style: RANGE LOW: 1 HIGH: 1 STEP: 1 DEFAULT: 1 CURRENT: 1</p> <p>-----</p> <p>Name: TAG_XPOSITION Tag: 0x011E / 286 Type: LONG Style: RANGE LOW: 0 HIGH: 1664 STEP: 16 DEFAULT: 0 CURRENT: 0</p> <p>-----</p> <p>Name: TAG_XRESOLUTION Tag: 0x011A / 282 Type: RATIONAL Style: RANGE LOW: 100 HIGH: 600 STEP: 10 DEFAULT: 200 CURRENT: 200</p> <p>-----</p> <p>Name: TAG_YIELDPROC Tag: 0x0513 / 1299 Type: LONG</p>
---	--

<p>LOW: 0 TAG_FILTER_SHADING_OFF HIGH: 1 TAG_FILTER_SHADING_ON DEFAULT: 0 TAG_FILTER_SHADING_OFF CURRENT: 0 TAG_FILTER_SHADING_OFF</p> <hr/> <p>Name: TAG_GAMMA Tag: 0x050F / 1295 Type: LONG Style: LIST Count: 1 Items: [0] 7 TAG_GAMMA_CRT LOW: 7 TAG_GAMMA_CRT HIGH: 7 TAG_GAMMA_CRT DEFAULT: 7 TAG_GAMMA_CRT CURRENT: 7 TAG_GAMMA_CRT</p> <hr/> <p>Name: TAG_GAMMA_LENGTH4 Tag: 0x055B / 1371 Type: LONG Style: LIST Count: 1 Items: [0] 256 LOW: 256</p>	<p>Style: ANY Value: 0 DEFAULT: 0 CURRENT: 0</p> <hr/> <p>Name: TAG_YPOSITION Tag: 0x011F / 287 Type: LONG Style: RANGE LOW: 0 HIGH: 2168 STEP: 1 DEFAULT: 0 CURRENT: 0</p> <hr/> <p>Name: TAG_YRESOLUTION Tag: 0x011B / 283 Type: RATIONAL Style: RANGE LOW: 100 HIGH: 600 STEP: 10 DEFAULT: 200 CURRENT: 200</p> <hr/>
--	---