

unitech

Unitech HT580

Users Manual Rev. B

unitech

Preface

About This Manual

This manual explains how to install, operate and maintain the HT580 Mobile Computer.

No part of this publication may be reproduced or used in any form, or by any electrical or mechanical means, without permission in writing from the manufacturer. This includes electronic or mechanical means, such as photocopying, recording, or information storage and retrieval systems. The material in this manual is subject to change without notice.

© Copyright 2007 Unitech Electronics Co., Ltd. All rights reserved.

Microsoft, Windows and ActiveSync are either registered trademarks or trademarks of Microsoft Corporation. Other product names mentioned in this manual may be trademarks or registered trademarks of their respective companies and are hereby acknowledged.

Regulatory Compliance

CE, FCC, BSMI

Warranty

· Terminal is covered by a 1-year limited warranty

Notices

The HT580 Portable Terminal and the Li-ion Battery Pack are packaged separately. You will have to install the Battery Pack when you receive your terminal. Please ensure that the Li-Ion Battery Pack is properly installed and fully charged prior to initial use of the HT580.

Battery Charge Notice

It is important to consider the environment temperature whenever you are charging the Lithium-Ion battery pack. The process is most efficient where the temperature is average or slightly cooler. It is essential that you charge the batteries within the specified range of -5°C to 50°C. Charging batteries outside of the specified range could damage the batteries and shorten their charging life cycle.

Storage and Safety Notice

Although charged Lithium-Ion batteries may be left unused for several months, their capacity may deplete due to build up of internal resistance. If this occurs, the battery will require recharging prior to use. Lithium-Ion batteries may be stored at temperatures between-20°C to 60°C, however they may deplete more rapidly at the high end of this range. It is recommended batteries are stored within normal room temperature ranges.

USB Driver Installation

The HT580's USB driver is located on the CD included in this package, or available for download at http://www.ute.com. To activate USB, please install the driver first.

unitech

Table of Contents

Preface

About This Manual

Regulatory Compliance	 	 	 	 	 		 					. i
Warranty	 	 	 • •	 	 		 					. i
Notices	 	 	 	 	 		 					. ii
Battery Charge Notice	 	 	 	 	 		 					. ii
Storage and Safety Notice	 	 	 	 	 		 					. ii
USB Driver Installation												

Chapter 1

Getting Started

Introducing the HT580	
Support	8
Features	
Package Contents	10
Battery Storage and Safety Precautions	
Review Main Battery	
Charging.	
Powering the HT580 On/Off	
Communication Cradle	
Communication Cradle LED Icons	14

Chapter 2

Using the Hardware

HT580 Keypad	14
Barcode Scanning Spectrum	
Operating the HT580	15
Setting the Date/Time	16

Device Settings
Backlight
Scanner
Autorun
Memory
Buzzer
Key
Modem
Supervisor Mode
Communication
Terminal
FormCaching (Supervisor Mode)
Power
Password
Barcode
Diagnostic
System
FormCaching

Communication

Communication	
SB Communication	31
Bluetooth Communication	32
ommunication Program	34
odem Communication	36
Calling from a PC	28
Calling from a Terminal	28
odate Firmware	38

Chapter 1

Getting Started

Introducing the HT580

Thank you for choosing the HT580 from Unitech Electronic Co. Ltd. This Portable Data Collection Terminal is one of the most user-friendly handheld terminals on the market - perfect for small retailers. Developed under the C language, the HT580's proprietary Operating System is capable of helping you develop and run application programs specifically designed by you for your own unique business. Weighing only 150g (5.3 oz), the light weight of the HT580 is ideal for the long work days typical in a retail environment. Despite its light weight, the HT580 is unusually robust - capable of sustaining 1.2 meter (4 foot) drops to a concrete floor.

We believe the HT580 will more than satisfy your own unique retail requirements. The HT580 standard package includes the HT580 terminal, communication cradle, adaptor, USB & RS232 Y cable, holster, and strap. Additionally, two alternative types of communication/charging cradles - RS232 and Modem - are offered as options.

Support

Unitech's professional support team is available to quickly answer your questions or technical-related issues. Should an equipment problem occur, please contact the Unitech regional service representatives nearest you. Please go to their websites, listed below, for complete contact information:

UTC (China) http://www.ute.com.cn

UTT (Taipei, Taiwan) http://www.unitech.com.tw

APAC (Taipei, Taiwan) http://www.unitech-adc.com

UTJ (Japan) http://www.unitech-japan.co.jp

UTA (USA, Canada) http://www. ute.com

UTA (Latin America) http://www.latin.ute.com

UTI (Europe) http://www.unitech-europe.nl

Features

Operating System

- Proprietary in C Language
- CPU: ST-UPSD3354DV

System Memory

2MB Flash ROM

Display

- 128 x 64 pixels
- 16 x 4 characters or 12 x 4 characters
- Back-Lit

Input

• 18 alphanumeric keys (1 scan trigger)

Communication

- Bluetooth V1.1
- USB1.1
- RS232
- Modem

Enclosure

- 123mm x 55mm x 25mm
- 150g (5.3 oz)

Battery

- One 3.7V 730mAh Li-Ion battery
- Up to 8 hours battery Life

Barcode Reader

- CCD Scanner
- Supports: China Postal Code, Codabar, Code 32, Code 39, Code 93, Code 128, IATA 2 of 5, Industrial 2 of 5, Telepen, Interleaved 2 of 5, MSI, UPC/EAN

Environmental

- Operating Temp: 0°~50°C (32°~122° F)
- Storage Temp: -20°~70°C (-4°~158° F)
- Humidity: 20%~85% RH; not condensed
- Environmental Sealing: IP42
- Drop Spec: 4 foot free drop to concrete
- Electrostatic Discharge: 8 KV air discharge 4 KV contact discharge

Package Contents

This section is designed to familiarize you with the HT580 and its cradle. For detailed explanations on some of the functions, please refer to subsequent chapters.

HT580 Main Body

HT580 Battery Position

HT580 Li-ion Battery

HT580 Top and Bottom View

Charging and communication cable

HT580 Charging/ Communication Cradle Featuring: RS232 and modem

Modem Cradle Back View

RS232 Cradle Back View

Battery Storage and Safety Precautions

Batteries should be stored at normal room temperature. Avoid placing them in any situation where explosion or damage could possibly occur. The Li-Ion batteries may lose their charge if not used for several months due to back up and internal resistance. If this happens, we suggest recharging prior to use.

Remove Main Battery

To remove the main battery, press down on the release button while pushing out the cover on the unit. We suggest that the battery not be removed, if possible.

Charging

When starting to operate the HT580, the main battery must be fully charged before the first use. The HT580 is equipped with a 3.7V 730mAh Lithium-Ion battery. For charging, use the 5 volt AC adaptor and the RS232 communication cable. It takes 8 hours to fully charge the main battery when empty. We suggest users recharge the battery regularly after long hours of use.

This icon shown in the menu indicates the current battery capacity status.

Powering the HT580 On/Off

To power the HT580 **on** make sure that the battery has been charged accordingly (see page 11). Hold down the power button for a second. The screen on the HT580 will flash and the unit will go through a power-up process to load the screen, Autorun, and battery status.

To power the HT580 **off** hold down the power button for 3-seconds. The unit has a security feature that requires it be held down for 3-seconds so that unit is not accidentally shut off while it is in use.

Communication Cradle

The HT580's battery can be charged by placing the HT580 into its charging/communication cradle - part number: 5000-601558 (RS232-USB) / 5000-601557 (Modem)

Positioning Terminal Into Cradle

1. Figure A - Proper Position

Figure A shows the proper way to insert your terminal while using the cradle to transmit data or to charge.

Please note that the connector in the bottom of the cradle may be damaged if you use excessive force to insert the terminal.

Front View

2. Figure B - Improper Position

Back View

Figure B shows the improper way to insert the terminal into the cradle.

Do not insert the terminal into the cradle incorrectly. It will not function properly and damage can occur.

Communication Cradle LED Icons

This LED light (Red) shows the power status of the cradle itself. An Illuminated light indicates the cradle is charging. To identify if the terminal is fully charged, it may be necessary to check the terminal LCD.

This LED light (Green) shows transmission status of the cradle itself. An illuminated light indicates that data is in transmission.

HT580 Communication with the Host

Interface Port

The HT580 communicates via the RS232 communication port located on the bottom of the unit. You can connect the HT580 directly via the communication cable to your PC's RS232 port for data transfer, or connect via the cradle.

Pin Assignment

Pin	Name	Pin	Name
1	US-POWER	7	DSR
2	GND	8	GND
3	DC-IN	9	DTR
4	USB DP	10	TXD
5	CTS	11	RXD
6	RTS	12	USB DP

Chapter 2

Using the Hardware

HT580 Keypad

The HT580 keypad consists of 18 rubber keys and one power key. The keypad is configured into three different modes: Numeric mode, Command mode, and Alphabetic mode.

The keypad is configured in Numeric mode by default, Command mode when the light green CMD key is selected, or Alphabetic mode when the blue ALPHA key is selected.

Keypad Des	Keypad Description				
	To power on the unit press the power key located on the top right cover of the device.				
ESC	Returns you back to the previous menu.				
MENU	Press MENU to scroll items you require.				
SCAN	Press SCAN to trigger scanning function or to perform as the ENTER key while in Setting mode.				
С	Press C to delete.				
ENTER	Press ENTER to save changes or to go to the next page.				
ALPHA	Press ALPHA to switch to Alphabet. Any alphabetical character (in blue print) can be activated with the ALPHA key				
CMD	Press CMD to perform delimiters such as "#", "\$", etc. Any delimiter (printed in green) can be activated with the CMD key.				

Barcode Scanning Spectrum

Operating the HT580

After powering on the HT580, you will see the Main Menu as below:

- HT580 V1.15
- 1. SETTING
- 2. TERMINAL
- 3. RUN EASYJOB

There are 3 options: Setting, Terminal, and Run EasyJob.

NOTE: The 3rd option "3. RUN EASYJOB" will only be displayed if the device contains an EasyJob Program. Please refer to the EasyJob Manual for more information.

Setting the Date/Time

Setting System

The Setting menu does 2 major functions – User Mode settings and Supervisor settings.

Since barcode scanning is disabled in menu mode, the SCAN key is used as the ENTER key. While on Setting mode, the user can use the following two ways to select any item.

- Press the MENU key to move to the target item and then press the SCAN/ENTER key
- Directly press the item number associated with the setting, to enter the setting options

After selecting the Setting menu from the main screen, there are four setting options:

DATE & TIME

The Date & Time page will appear as it is shown below:

YYYY-MM-DD 2000-01-08 HH-MM-DD 05:50:35

Press numeric keys to input correct date and time. Once complete, press **ENTER** to save the revised settings. To return to the previous menu, press **ESC**.

Device Settings

Device settings are the HT580's basic settings as shown in menu below.

1. BACKLIGHT
2. SCANNER
3. AUTORUN 4. MEM

5. BUZZER 6. KEY

Backlight

The HT580's backlight can be turned on automatically after a key is pressed, and it will automatically turn off after predefined period time if no keys are pressed. The time-out period will be reset if any keys are pressed. In the HT580, the time-out period can be set to 10, 20, 30 or 60 seconds. The backlight can also be set to always off, or always on.

Use the **MENU** button to adjust setting. Below are the options you may choose.

ITEM	DESCRIPTION
ON 10 SECS	The backlight turns on after pressing a key, and turns off automatically after 10 seconds
ON 20 SECS	The backlight turns on after pressing a key, and turns off automatically after 20 seconds
ON 30 SECS	The backlight turns on after pressing a key, and turns off automatically after 30 seconds
ON 60 SECS	The backlight turns on after pressing a key, and turns off automatically after 60 seconds
Always	Backlight always stays on
Off	Backlight always stays off

Scanner

Scanner selection changes the way your barcode scanner acts. Below are the possible modes of operation, and explanations of what they do.

ON NORMAL	Default operating mode. (One trigger, one scan). The scanning beam will be emitted when the SCAN key is pressed, and the scanning beam will turn off when it is released. The scanning beam will automatically turn off when a barcode is successfully read.
ON FLASH	After pressing scan, the scanner beam will be emitted continuously, flashing on and off, until the scan key is pressed again.
OFF	Turns off the scanner. The scanning beam will not be emitted after pressing SCAN key

Autorun

The Autorun feature is used to automatically run a specific program when powering on the HT580. Below is a list of the five possible options for the autorun configuration, and explanations of what they do.

ITEM	DESCRIPTION
Terminal Mode	Always run terminal mode after powering on the HT580
FormCaching	Always run FormCaching after powering on the HT580.
EasyJob	Always run EasyJob after powering on HT580.
Resume	Load previous program running before powering off.
OFF	Always start at the main menu.

Memory

The Memory setting is used to display total memory and free space on the HT580.

Buzzer

The Buzzer setting will allow you turn the buzzer on the keys ON/OFF. Press **MENU** to switch between ON/OFF. Default setting is ON.

Key

The Key setting is used to switch the functionality of the ENTER key, with that of the ESCAPE key. Once this setting is enabled, the ESCAPE key will act as the ENTER key, and the ENTER key will act as the ESCAPE key.

Modem

Unitech provides a modem cradle as an accessory for the HT580. With the cradle, a user can transfer data through the phone line.

In general, a system administrator needs to setup a host PC to automatically dial out to the modem cradle and issue the command for either data communication or remote control. For such configuration, it is necessary to setup the device to automatically pick the phone up when the host calls the modem. This is done with the "AUTO ANSWER" option.

The user can also directly call the remote host PC from the modem cradle via the HT580. To do this, it is necessary to set up the remote PC's phone number in the HT580.

ITEM	DESCRIPTION
PHONE NUMBER	To set up the remote PC's phone number
AUTO ANSWER	Send ATS0=1 [enter] to modem cradle. The modem cradle will automatically pick up the phone after one ring tone. You will get an error message if HT580 is not plugged into the cradle or if the modem cradle is powered off.
DIAL OUT	Dial Out calls the host PC. The PC must wait for a phone call.
HANG UP	Hangs up the phone call if the HT580 is connected.

Below is a list of the options for modem settings and a description of what they do.

Supervisor Mode

When entering into Supervisor mode, you will be required to input a password. The default password is "580". From the Supervisor settings menu, you are given the following options:

1. COMM 3.FORM	2. TERM 4. PWR
5.PSWD	6. BAR
7. DIAG	8. SYS

Communication < COMM >

This feature is used to set up communication ports, options and protocols. Below are all of the settings and their options.

ITEM	OPTIONS	DEFAULT
PORT	RS232/USB , BLUETOOTH, MODEM	RS232/USB
BAUD RATE	9600bps, 19200bps, 38400bps, 57600 bps	Default for both RS232 and Bluetooth is 38400bps.
PARITY	NONE, ODD, EVEN	NONE
DATA BITS	8, 7	8
STOP BITS	1, 2	1
PROTOCOL	MULTI, NONE	Multi
ADDRESS	"A" ~ "Y" or "0" ~ "6"	A

Port

The 4 port interfaces are connected to the same serial port on the HT580. If modem or RS232 is selected, any output data from the HT580 will be sent to those ports. (If USB is selected, the HT580 still communicates via serial port emulation.) For Bluetooth, please refer to the section "Communication" for a guide through Bluetooth communication setup.

Address

It is necessary to set a unique address if the user wants to identify each terminal separately for communication. There are 32 different available addresses, "A" ~ "Y" and "0" ~ "6".

Protocol

To communicate with Unitech's PT series devices, the HT580 provides multi-protocol. Please refer to the communication section and multi-protocol for more details.

NOTE: HT580's built-in Bluetooth modem is fixed at 38400bps. If the user changes the port option to Bluetooth, the baud rate will automatically be changed to 38400bps.

Terminal < TERM >

The TERM command enables the HT580 to run a built-in Terminal emulator. The HT580 will operate as a dumb ASCII terminal when the user select this feature and disable the Formcaching menu.

To change the communication settings of Terminal Mode, proceed to the **Supervisor Mode** and enter **Term Setup**. When finished, go to the **Ready Mode** menu and press **2**.

Terminal ID

Each HT580 "Terminal" can be identified by an 8-character string Terminal ID assigned by the user. Initially, the default ID is "HT580". Valid characters for assigning Terminal ID are alphanumeric characters ('A'-'Z', '0'-'9'). Hit **ENTER** to make the selection.

Online

Use the $[\rightarrow]$ key to toggle between below 3 modes, then hit **ENTER** to make the selection.

ITEM	DESCRIPTION	
LOCAL	The HT580 does not transmit gathered data to	
	RS232/USB/Bluetooth.	
REMOTE NONE	The HT580 will output data gathered from the bar code port or	
	keypad to its RS- RS232/USB/Bluetooth with None protocol.	
REMOTE MULTI	The HT580 will output data gathered from the bar code port or	
	keypad to its RS- RS232/USB/Bluetooth with Multi-Protocol.	

Echo

Use the $[\rightarrow]$ key to toggle between ON and OFF, then hit **ENTER** to make the selection. The collected data will be displayed on the HT580 LCD when Echo is set to ON, otherwise data will not be displayed when it is set to OFF.

AutoLF

Use the $[\rightarrow]$ key to toggle between ON or OFF, then hit **ENTER** to make the selection. When AutoLF is set to ON, the HT580 will append a LF (10 hex) character to the input data block.

Mode

Use the $[\rightarrow]$ key to toggle between BLOCK and CHAR, then hit **ENTER** to make the selection.

Line/Page

Use the $[\rightarrow]$ key to toggle among LINE, PAGE and BOTH, then hit **ENTER** to make the selection.

FormCaching < FORM >

FormCaching is a built-in application generator on the HT580 which allows users to create a data entry application from the device by specifying field prompt, field length, data type, input method, delimiter, etc, without writing a program and loading it to the HT580. Entry data can be processed in batch mode or 2 real time modes.

Batch mode	Stores your data (according to your settings) into "FORM.DAT". The user can use the communication program to get this file from the device to a PC.
On line None	Directly sends the record data via RS232/USB or Bluetooth (according to your port settings) after recording your data. Data will still be stored into "FORM.DAT."
On line Multi	Follows Unitech's Multi-protocol. Data will be stored in the system area and wait for a remote polling command.

To provide a convenient way to distribute Formcaching settings, users are able to import and export FormCaching settings from one HT580 to another. When in setting mode, there are 3 options – SETTING, IMPORT and EXPORT as shown in menu below.

- 1. SETTING
- 2. IMPORT
- 3. EXPORT

EXPORT	Saves FormCaching's configuration as "FORM.SET".	
IMPORT	Changes FormCaching configuration from the "FORM.SET" file.	
SETTING	Configures FormCaching's operation flow.	

When **SETTING** is selected, the HT580 will first ask the user to specify data fields in four categories, including field prompt, data length, data type and device type. After defining all of the data field options, use the **ESC** key to end the setup. Below is a table describing all of the FormCaching Setting options.

FormCaching Specification

DATA FIELD DEFINITION: maximum field number= 8		
Category	Range	Description
FIELD PROMPT	Max.16 characters	set field prompting
MIN/MAX Field LENGTH	1-48	Set minimum and maximum field length
Field type	1.NUMERIC 2.ALPHANUM	Numeric data (0~9) or alphanumeric data (20H~FCH)
DEVICE TYPE	1.KEY ONLY 2.SCAN ONLY 3.BOTH	Input by keyboard only, bar code scanning only or both

DATA RECORD DEFINITION		
Category	Range	Description
Between Field	1. Append Screen 2. Clear Screen	 Append Screen: Prompt will be displayed on next line according to previous cursor place. If cursor is already on the last line, it will scroll one line up. Clear Screen: It will clear screen and then display
FIELD DELIMITER	1. , 2. ; 3. SPACE 4. TAB 5. FIXED LENGTH	Assign field delimiter, "Fixed Length" mean to store data according to maxi length setting, it will automatically append spaces to end of field data if length of input data are less than maxi. length
RECORD DELIMITER	1. CR 2. LF 3. CRLF	Assign record delimiter
DATE STAMP FIELD	 NONE MMDD YYYYMMDD DDMMYY YYYYMMDD DDMMYYYY 	Assign date stamp and specify the format of date stamp
TIME STAMP FIELD	1. NONE 2. HHMM 3. HHMMSS 4. SSMMHH	Assign time stamp and specify the format of time stamp
Trans Mode	1. Batch 2. Online None 3. Online Multi	Defines the way your data is stored
FIELD DELAY	0-6	Specify time delay between each record input in second

When FormCaching is enabled, a data file named FORM.DAT will be created in the HT580. FORM.DAT stores the data as entered by the user when using the FormCaching program. The HT580 will not allow the user to redefine the data fields in FormCaching once the FORM.DAT has been created. The file FORM.DAT must be deleted in order to implement any change in the configuration of FormCaching.

Running FormCaching

The HT580 built-in application FormCaching can be run from the main menu by selecting the terminal option, then selecting 2. Formcaching. The FormCaching application will follow the prompt settings previously defined by the user to request input, and stores the data in the FORM.DAT file.

HT580 FormCaching Defaults

The HT580 enables FormCaching with the default settings:

DATA FIE	DATA FIELD DEFINITION: Field number=2		
	Category	Setting	
Field #1	FIELD PROMPT	ITEM:	
	DATA LENGTH	20	
	FIELD TYPE	ALPHANUM	
	DEVICE TYPE	вотн	
Field #2	FIELD PROMPT	QTY:	
	DATA LENGTH	8	
	DATA TYPE	ALPHANUM	
DATA RE	CORD DEFINITION		
	Category	Setting	
	FIELD DELIMITER	3	
	RECORD DELIMITER	CR	
	DATE STAMP FIELD	NONE	
	TIME STAMP FIELD	NONE	
	FIELD DELAY	1	

Power < PWR >

The unit will automatically power off if nothing is scanned or keyed after the set amount of time. Use the **MENU** key to set the auto-off time-out to 1, 2, 5, 10, or 15 minutes, select **DISABLE** to disable the auto power-off

Password <PSWD>

The Password Setting allows the user to change the default password. The default password is "580"

Barcode < BAR >

This option is used to configure individual barcode symbologies. After entering the configuration menu, the LCD will display the BARCODE Setup as shown below.

<BARCODE SETUP> CODE 39 ON

Setup decoding of HT580 supported bar code symbologies:

Symbology	Function	Option	Default
Code 39	Decoding	ON/OFF	ON
	full ASCII	ON/OFF	OFF
	Check Digit	ON/OFF	OFF
	Start/stop Character	Send/No-send	NO SEND
I 2 of 5	Decoding	ON/OFF	ON
	Check Digit	ON/OFF	OFF
	First digit	SEND/NOT SEND	SEND
	Last digit	SEND/NOT SEND	SEND
Code 32	Decoding	ON/OFF	ON
	First digit	SEND/NOT SEND	SEND
	Last digit	SEND/NOT SEND	SEND

unitech

Chapter 2 Using the Hardware

Symbology	Function	Option	Default
Matrix 2 of 5	Decoding	ON/OFF	ON
	Check Digit	ON/OFF	OFF
Industrial 2 of 5	Decoding	ON/OFF	ON
Codabar	Decoding	ON/OFF	ON
	Check Digit	ON / ON⫬ Send / ON & SEND / OFF	OFF
CHINA POST	Decoding	ON/OFF	ON
	Check Digit	ON / ON⫬ Send / ON & SEND / OFF	OFF
MSI	Decoding	ON/OFF	OFF
	CHECK DIGIT MOD	SINGLE MOD 10/DOUBLE MOD 10/ DOUBLE MOD 11+10	SINGLE MOD 10
	Check Digit	ON & Send / ON & NOT SEND	OFF
IATA 2 of 5	Decoding	ON/OFF	OFF
	Check Digit	ON / ON ⫬ Send / ON&SEND / OFF	OFF
CODE 11	Decoding	ON/OFF	OFF
	Check Digit	ON / ON⫬ Send / ON&SEND / OFF	OFF
EAN-13	Decoding	ON/OFF	ON
	ISBN	ON/OFF	OFF
	ISBN	ON/OFF	OFF
	Leading Digit	Send/No-send	Send
	Check Digit	Send/No-send	Send
EAN-8	Decoding	ON/OFF	ON
	Leading Digit	SEND/NOT SEND	Send
	Check Digit	SEND/NOT SEND	Send
UPC-A	Decoding	ON/OFF	ON
	EXPEND to EAN-13	ON/OFF	OFF
	Leading Digit	ON/OFF	Send
	Check Digit	ON/OFF	Send

Symbology	Function	Option	Default
UPC-E	Decoding	ON/OFF	ON
	UPC-E0	ON/OFF	ON
	UPC-E1	ON/OFF	ON
	EXPEND TO UPC-A	ON/OFF	OFF
	Leading Digit	SEND/NOT SEND	Send
	Check Digit	SEND/NOT SEND	Send
CODE 93	Decoding	ON/OFF	OFF
Code 128	Decoding	ON/OFF	ON
	EAN128	ON/OFF	ON
	EAN128 CODE ID	ON/OFF	OFF
	EAN128 FUNC CH	NOT SEND/SEND	NOT SEND
Telepen	Decoding	ON/OFF	ON
UK PLESSEY	Decoding	ON/OFF	OFF
	Check Digit	SEND/NOT SEND	Send

Diagnostic <Diag>

The HT580 has a built-in diagnostics program to test the terminal's hardware. The test routines are data destructive. Therefore, before running the diagnostic program, make sure you back up the data on the HT580.

NOTE: When a hardware or software service has been made on the HT850, such as maintenance, repair or upgrade, it is strongly recommended to run the diagnostic program.

1. VER	2. SCAN
3. LCD	4. COMM
5. PWR	6. KEY
7. RTC	8. MEM

ITEM	DESCRIPTION
VER	Display firmware version for the HT580 and Decoder.
SCAN	Tests barcode input by scanning barcode labels. Press the ESC key to return to the diagnostics menu.
LCD	Darken the dots of the LCD screen and cycle power to the LCD backlight to check if the LCD functions OK
СОММ	Connect to the PC's communication testing program to test the USB/ RS232 communication
PWR	Tests Battery power
KEY	Tests every key response
RTC	Current time/date is displayed
MEM	Tests RAM condition

System <SYS>

There are 4 options given in the System menu as shown below – Warm Start, Cold Start, Update F/W and Update Decoder.

- 1. WARM START
- 2. COLD START
- 3. UPDATE F/W
- 4. UPDATE DEC

Warm Start	Warm boots the HT580
Cold Start	Reboots the HT580, erasing all data and returning all configurations to default.
Update Firmware	Update firmware. (See page 38)
Update Dec	Unit must be sent in to Unitech for this update.

Another way to Cold/Warm start HT580 by combination keys:

COLD START: While the unit is OFF. Press and hold the CMD/ALPHA keys and press the POWER key simultaneously.

WARM START: While the unit is OFF. Press and hold the ALPHA key and press the POWER key simultaneously.

FormCaching

After configuring the Formcaching you can press "2" from the main menu to enter Formcaching's data input. Input data will be stored on the HT580 as the file "Form.dat". You can use the communication tool to upload it back to PC. You can delete it from the HT580 after it has been successfully uploaded to PC.

Chapter 3

Communication

USB Communication

To connect the HT580 to PC via USB, you need to install the USB driver which will redirect data to a virtual COM port. You can get the USB driver from HT580 CD.

Windows will prompt with the new device dialog box when the HT580 is first connected to the PC via USB. Please direct the dialogue box to the Unitech USB driver folder and then follow its prompting to install the driver.

Then, check for the correct COM port number from **Control Panel** \rightarrow **System** \rightarrow **Hardware** \rightarrow **Device manager**. Then you can find correct COM number from "USB Serial Port" under option "Connection Port (COM and LPT)"

In the HT580, you should change the default communication port to "RS232/USB" from Setting \rightarrow Supervisor \rightarrow COMM

Bluetooth Communication

To use Bluetooth communication, you must change the HT580's port setting to Bluetooth. To do this, go to from **Setting** \rightarrow **Supervisor** \rightarrow **Comm** \rightarrow **Port**

If there is no Bluetooth support from your PC you should connect a USB Bluetooth dongle and install the appropriate drivers. Then, continue with the following steps:

1. Power on HT580 and then Run Bluetooth manager from PC

2. Click New Connection button

3. Select proper mode – Express Mode or Custom Mode. The user can specify the COM port number if selecting custom mode

unitech

5. Search for all Bluetooth devices within range and then list them on the screen. All of the HT580's will be displayed as "UNITECH" in this screen. Click the **Next** button

Add New Connection W Select a device	izard	
0	Please choose the Bluetooth device you wish to use. Bluetooth device Device Name PUNITECH Refree	sh
	Back Foward Can	ncel

6. You will be prompted to enter a PIN code. The HT580's default PIN (Pass key) is "0580." After entering the PIN, your computer will sync with the HT580 and will be added to your devices list. Right click the icon to connect it.

Bluetooth Settings Bluetooth Yiew <u>H</u> elp	
	3 Bluetooth
F . ///	
UNITECH	
- Yes	
New Connection	Detai 🔀 Delete

7. You can also check the correct PORT number from "Detail"

NOTE: HT580's BT Device name is fixed on "UNITECH", so you will see a lots of "UNITECH" on Bluetooth Manager if you want to connect several HT580's to single PC. User may not be able to identify which one is the correct HT580 to map to list, so it is suggested to power on one HT580 at a time when making a connection. Please note its MAC address from DETAIL.

Communication Program

Easy Job is also bundled with the communication program "MultiEj". To run MultiEj complete the following steps:

Locate the HT580 EasyJob Program folder as shown below.

You can also access MultiEJ by going to HT580 Easy Job. Select Tool \rightarrow Communication as below diagram

MultiEj File Function Yew Help S C 😁 X Z C & V C G \sim Address: COM9 A Second Seco 27 0 2 betch bin(new lcm) bin(old lcm) Documents Imager and Settings Configurati. JGPlus5 magic My Documents MyWork Current PC folder list 00 temp TOOLS VALUEADD Nokia old_c picture Program Files PTComm SUPPORT Arrinob
 mapic
 mapic
 mapic
 My Vocuments
 My Works
 Moka
 ok_c
 picture
 PComm
 PComm
 PTPORT
 man . -1.00 1. SHARE WI nows HT580 directory temp TOOLS VALUEADE - 🔔 E: Connection Address Operation State Percent Result Start Tune End Time Message Connection Address Operation State Communication result Execute command waiting list

MultiEj program will launch as shown below.

From here, you can:

- Drag and drop files from PC folder to HT580 directory to execute download function
- Drag and drop files from HT580 directory to PC folder to execute upload function
- Directly select files on HT580 directory area and delete.

Before using MultiEj for communication, you should setup the correct port number and communication parameter by clicking the Options icon on the menu bar.

Click **NEW** button to select a new COMM port and configure its proper communication parameter. Then, click **OK** to finish the settings. From here you can select the proper port from Connection List Box

After selecting the proper COMM port, you will find icons of Date/Time, Warm Start, and Cold Start changed from grey to color, indicating that they are enabled.

Download / Upload / Delete / Execute will also become colored if you select click files on local file area or remote files area

Modem Communication

For the HT580, Unitech provides a modem cradle to enable the modem communication function between a PC and the HT580. A user must connect the phone line to cradle and HT580 still connect to cradle with RS232 interface.

There are 2 ways to connect:

- · Calling from a PC
- Calling from a Terminal

Calling from a PC

To call the modem from a PC, the HT580's modem cradle should be set to automatically pick up an external call. Place the HT580 into the cradle with the cradle connected and powered on. Execute **Setting** \rightarrow **Modem** and then select **AUTO ANSWER** to let the HT580 send "ATS0=1" to the modem board. Then, the cradle can automatically pick up an external call after one ring tone. (After executing "Auto Answer", it is not recommended to power off the cradle, or the "Auto Answer" function will disable)

From the PC, you can use MultiEj to do a modem communication with the HT580. You can set up the modem functions from the options by checking "Modem".

Following these steps, set up the correct Initial command and dial the number.

Calling from a Terminal

Currently, the HT580 can support dialing the modem from the firmware. EasyJob will provide modem functionality in the future.

On the PC side, you can use MultiEJ or similar software to AutoAnswer. To do this, place the HT580 into the cradle and connect the phone line. Then, follow the steps below:

- Execute Setting \rightarrow Modem \rightarrow Phone and input the correct phone number
- Then, execute Setting →Modem→ Dial out, to connect to remote device

To stop communication, execute **Setting** \rightarrow **Modem** \rightarrow **Hang**, to hang up phone.

Updating Firmware

Unitech provides firmware as a zip file, which is named as "HT580Vx.xx.zip". There are 8 files needed to complete the update: "bank0.bin" through "bank7.bin".

You can get the latest firmware image from your supplier or contact Unitech directly. Firmware will be in a compressed zip file. You can use the MultiEJ to download those 8 files into the HT580. After the 8 files have been download into HT580, execute HT580's **Setting** \rightarrow **Supervisor** \rightarrow **SYS** and then select **3.UPDATE F/W**. The HT580 will automatically update the firmware and cold start terminal.

Make sure the unit is charging while the update is in process to ensure the update completes successfully. Please refer to the section "Communication" for more detailed information to transfer files to the HT580 from a PC.