About This Book

[bookmark: topic_Version]Version

Version: 20070515

[bookmark: topic_General]General

This book describes the Index Braille Embosser products. The information is intended for service personnel, system administrators and users.

[bookmark: topic_HowtoUseThisBook]How to Use This Book

 Product Overview: overview of the Index Braille products

Unpacking the Embosser and Setting up the Embosser: how to unpack, install and set up the embosser.
Software Installation and Set-up: installing drivers and other related software and connecting the embosser to your computer.
Controlling the Embosser : control and set-up of the embosser.

Service and Support: maintaining and servicing.

[bookmark: topic_DocumentConventions]Document Conventions

To facilitate reading this document, a consistent format is used to describe each function.. This format is defined below.

	Function described
	Format in Manual
	Comments

	Pressing a key on the front panel
	key 1
	

	Pressing a two-key sequence on the front panel
	key 1 + key 2
	Press the second key within half a second

	Speech Feedback
	echo "echoed message"
	

	Speech Feedback Number
	echo "echoed message (xx.x)"
where xx.x is the number
	

	Information video on the Index Braille CD
	VIDEO: Name.wmn
	

	Starting programs
	menu 1/ menu 2/ menu 3, etc..
	

	Program name
	Program Name
	

	Selection of menu from the front panel in setup
	setup/ page layout/ Braille, etc.
	

	Selected menu item in program
	"Name of the selected item"
	

	Escape sequences
	<1B><44><PL><500>
	Use brackets to visually separate the numbers

[bookmark: topic_Termmology_2]Terminology

	Term
	Explanation

	Embosser
	Printer that produces Braille texts as raised dots in paper

	Index Braille Code
	Default installed text-to-Braille translation table

	Own Braille Table
	User-defined Braille translation tables made in computer or literary Braille

	Braille translation files
	Files used by WinBraille defining the text-to-Braille translation. The Braille translation files handle both contracted or uncontracted Braille

	Embossing Module
	Embossing Modules are used in 4Waves PRO. The Embossing Modules are identical; their function as Module 1-4 depends on their position in the system.

	Master Module (1)
	

	Module 2, 3, 4
	See picture above

	Power Module
	Module located below the embosser including power supply, communication, connectors and dip switch for module definition.

	Contracted Braille/
 Grade 2 Braille
	When words or parts of words are translated in to a short form. This is used to reduce a book's volume and increase reading speed.

[bookmark: topic_ProductNameConventions]Product Name Conventions

The various software products and deliverables provided by Index Braille are listed below together with the short names used in this document.
	Full name
	Short name

	WinBraille
	WinBraille

	Index Embosser Utility
	Embosser Utility

	Index IbPrint
	IbPrint

	Index Speech Tool
	Index Speech

	Index Braille Printer Driver
	Index Printer Driver

	Index Braille CD
	Index CD

	Index Braille Embosser(s)
	Index Embosser(s)

[bookmark: topic_RelatedDocuments]Related Documents

	Document Title
	Description

	Index Catalogue
	The Index Braille Product Guide

	WinBraille Users Guide
	The Users Guide describes how to install and use WinBraille.

Product Overview

General

[bookmark: topic_OperationSystemetc]Operating Systems

Index Braille embossers, WinBraille 4.xx, Embosser Utility, and IbPrint support the following Windows operating systems.

	Operating system
	Office 2000
	Office XP
	Office 2003

	Windows 2000
	X
	X
	X

	Windows XP, PRO
	X
	X
	X

	Windows XP, Home
	X
	X
	X

WinBraille 3.xx Braille editor supports
	Windows 95
	Windows 98

iBraille and the Index Braille Printer Drivers for Macintosh support Mac OS X 10.4.4 or higher.

[bookmark: topic_UserRights]User Rights

Windows:
Login with "Administrator" rights when installing WinBraille, Embosser Utility and IbPrint.

Macintosh:
Administrator rights are required when installing iBraille or the printer driver on Mac OS X 10.4.

[bookmark: topic_Embossers]Embossers

This section provides general information for all the embossers and an overview for each embosser describing its use and advantages.

[bookmark: topic_Features]Features

Free - WinBraille editor
WinBraille is one of the most powerful Braille products on the market, providing comprehensive support for all Windows users. WinBraille is compatible with all Index Braille embossers. It translates text into contracted and uncontracted Braille and supports a large number of languages. You may perform multilingual translations in one document. See WinBraille

Speech Guided
Index Braille embossers are controlled by an ink- and Braille-labeled front panel. Combined with the speech feedback, it is easy to install and operate by blind and sighted users alike.

Graphics
The Index Braille Embossers version 3 can emboss graphical images with 0.5-mm resolution. The requirements are WinBraille 4.0 or higher and embosser firmware 11.1 or higher.

Modern Communication
The Version 3 embossers include standard communication ports that can be connected to any modern computer.
	USB, Plug & Play
	Network (TCP/IP)
	Serial port (for service)
	Parallel port, IEEE 1284

Networking
Index Braille version 3 embossers can be installed in a Network. Index Braille embossers use the IP network port 91.00. They support:
	Network interface (TCP/IP)
	DHCP (Dynamic Host Configuration Protocol)
	SNMP (Simple Network Management Protocol)
	Host name support

MS DOS Functionality
Use parallel port, it is the only port supported by MS DOS.

Graphics using Braille editors other than WinBraille
Graphic resolution 1.6, 2.0 and 2.5 mm.
See, esc sequences for graphics

Service and Security
Index Braille Embossers come with a two-year 200,000-page warranty (4Waves PRO 5,000,000 pages), whichever comes first, following the international trade agreement "Orgalime S2000". To ensure efficient service, Index Braille has established a module exchange system, with modules available for prompt delivery from stock. The embossing head, electronics board and sheet feeder for all models are the modules included in the exchange system. See also www.indexbraille.com for further information.

[bookmark: topic_Basic-S2]Basic-D/S

	Traditional Tractor Fed Embosser - and it is Portable
Basic Braille embossers are the market leaders in many countries. This is easy to understand, and is mostly because of their reliability, high speed, ease of use, light weight, good design and the many functions you would not normally expect for the price. Basic is portable so you can bring Basic to the meetings in your organization. The high speed, low weight and the compact format make it the best portable Braille embosser. Basic is also one of the most reliable traditional tractor-fed Braille embossers and will easily cope with continuous Braille production.

Basic-S
The Basic-S is a classic single-sided embosser. The Basic-S is probably the most cost-effective Braille production unit in the world.

Basic-D
The Basic-D produces interpoint Braille at twice the speed of the Basic-S.

	
	

	
	

[bookmark: topic_Everest]Everest

	The Master of Cut-Sheet Paper
The Everest is a fast double-sided (interpoint) and single-sided Braille embosser with stable handling of cut-sheet paper at an economical price. It is easy to use and produces very high-quality Braille. This makes the Everest by far the most used embosser of its kind in all countries where the users prefer to print Braille onto cut-sheet paper.

Ready for Use
Cut-sheet paper has other advantages since Everest output is ready to use immediately. Compare this with a traditional Braille embosser where the continuous fan-fold embossed paper has to be separated and the tractor slips have to be removed.

Sheet Feeder
The sheet feeder can easily be adjusted for different paper sizes. Moving the margin guides to the correct position and locking them sets the width. Automatic sensing of a reference page sets the page length. Everest can safely handle most types of paper quality from copy paper to card stock paper. The Everest sheet feeder is very stable with a fault frequency below 5/1000 sheets when correctly installed and with a suitable paper. The sheet feeder can be loaded with seventy sheets of normal card stock type and it can easily be adjusted to the paper size in use. Locally produced paper of suitable card quality is usually available in most countries and works very well with the Everest. This helps to reduce paper costs compared to importing specially produced tractor-fed Braille paper for traditional embossers.

	
	

	
	

[bookmark: topic_4X4PRO]4X4 PRO

	The embosser for book and magazine production
The 4X4 PRO has the unique capacity to emboss Braille in magazine format which makes it one of the most used embossers for the production of Braille books. Embossed documents are ready for immediate use after folding and stapling. Emboss from your computer as usual and the 4X4 PRO automatically takes care of the newspaper page formatting. Locally produced paper of suitable card quality is available in most countries and works very well with the 4X4 PRO. This helps to reduce paper costs compared to importing specially produced tractor-fed Braille paper for traditional embossers. High printing speed, low paper cost and competitive pricing make the 4X4 PRO a very cost-effective production embosser.

Reliable Production Embosser
The 4X4 PRO is a reliable efficient system for mass production of Braille books. the 4X4 Pro has been used extensively for many years by Braille production centers around the world. It is by far the best selling embosser in the world in this segment.

	
	
	

[bookmark: topic_4WavesPROProdoverv]4Waves PRO

	The Durable Production Embosser
4Waves PRO is a modern volume production embosser with network support, high-resolution graphics and online-status feedback, the first of its kind. The concept with four identical embossing modules and one service module make the 4Waves PRO a truly durable production unit.

Full Production During Service
The 4Waves PRO simultaneously uses four identical embossing modules. One extra service module is included in the system. If an embossing module needs maintenance, replace it with the service module and continue embossing. The exchange is made within a few minutes and does not require any tools. Furthermore, the 4Waves PRO can continue to print as long as at least one of the delivered embossing modules continues to work.

	
	
	

	
	
	

	
	
	

[bookmark: topic_AcousticCabinets]Acoustic Cabinets and Hoods

Embossing is by the very nature of the task, fairly noisy. Index Braille provides acoustic cabinets that makes it possible to place the embossers in an ordinary office environment.

	Features/ Products
	Acoustic Hood Basic
	Acoustic Cabinet Basic
	Acoustic Hood Everest
	Acoustic Cabinet 4X4 PRO

	INDEX PART NO
	1859
	1270
	1250
	1262

	Noise Reduction
	18.5 dB(A)
	21 dB(A)
	19 dB(A)
	18 dB(A)

	PAPER
	
	
	
	

	Cut Sheet Paper
	
	
	X
	X

	Tractor Fed Paper
	X
	X
	
	

	Paper length, max
	12 inch
	12 inch
	297 mm
	590 mm

	SIZE and WEIGHT
	
	
	
	

	Net Size, cm
	60x75x18
	61x47x117
	67x40x68
	69x51x152

	Net Weight, kg
	14.4
	42
	19.3
	43

	Shipping Size, cm
	67x83x23
	1=114x65x10 2=63x52x17
	74x75x13
	1=74x57x14 2=140x72x10

	Shipping Weight, kg
	18.5
	1=32, 2=19 (Total 51)
	22.4
	1=26 2=32 (Total 58)

[bookmark: topic_Acoustic_Hood_Basic]Acoustic Hood Basic

The new Acoustic Hood Basic reduces the noise level by 85%. This together with its convenient format makes it a cost effective improvement for your office.
The Acoustic Hood Basic is delivered ready for use. The paper output bin can hold up to 80 pages.
	
	
	

[bookmark: topic_AcousticCabinetBasic-DS]Acoustic Cabinet Basic

	Discover the advantages of the Basic Acoustic Cabinet! Produce volumes of Braille in the office with low noise levels, efficient cooling, stable paper feeding and collection.
Shipping costs are relatively low because the Basic Acoustic Cabinet is delivered in two flat boxes with the final assembly being made after delivery. Step-by-step assembly instructions are included.

	
	
	

[bookmark: topic_AcousticCabinetEverest]Acoustic Hood Everest

	The Everest Acoustic Hood is small and reduces the noise level to an acceptable level in an office environment. Cooling is integrated with the embosser's fan, which excludes any additional electric installation for the hood. Shipping costs are relatively low because the Everest Acoustic Hood is delivered in one flat box with the final assembly being made after delivery. It is easy to assemble because of its simple construction and the included step-by-step assembly instructions.

	
	
	

[bookmark: topic_AcousticCabinet4X4PRO]Acoustic Cabinet 4X4 PRO

	An Acoustic Cabinet is an integral part of the 4X4 PRO. The cabinet reduces the noise level to an acceptable level in an office environment. It also serves to ensure stable paper handling of the longer paper used in the 4X4 PRO.

	
	

Miscellaneous

[bookmark: topic_Newitem2]Braille Stapler

	The Index Braille Stapler is perfect for Braille magazines produced on the 4X4 PRO with a paper length of up to 476 mm (19"). Standard staplers are neither heavy nor long enough to handle the requirements of Braille binding.

About 10,000 staples are included with the shipment. You can buy extra staples from Index Braille but they may also be available from your local office supplier.

	

[bookmark: topic_IndexBrailleSoftware]Index Braille Software

Free download
All Index Braille software may be downloaded and upgraded from www.indexbraille.com or from Index CD free of charge

Firmware
The firmware is loaded into the embosser to control functions, communication, speech feedback, etc.

Index Printer Drivers
Index Printer Drivers is the software required to attach the embossers to the host computer. There is one version for Windows and one for Mac OS X 10.4. To install see Setting up Communication and Software for Windows and Installing Printer Drivers on Mac OS X 10.4 for Mac. Index printer drivers will set up paper layout, duplex, Z-folding, number of copies and rule file for translation from original text file to Braille automatically.

WinBraille - the Braille editor
WinBraille Braille editor is used to edit, translate, format and emboss texts and graphics to an Index embosser. See WinBraille for details.

IbPrint
IbPrint is a useful drag and drop program to send text, graphic, installation files, etc. to an Index embosser.
IbPrint does not support tactile graphics on 4X4 PRO.

Embosser Utility
Use the Embosser Utility on Windows operating system to:
	Upgrade Firmware
	Upgrade Local speech
	Calibrate Vertical Alignment
	Install your Own Braille tables
	Set up your embosser as a network printer on Windows
	Install custom defined setup

Index Speech - a distributors tool
If you are a distributor you may use the Index Speech Tool to make a new speech feedback language. Use the windows multimedia program to record and edit the sound files. These files will be converted to embosser flash files and available on the Index website when tested .

[bookmark: topic_WinBraille4]WinBraille

WinBraille is one of the most powerful Braille software products on the market providing comprehensive support for all Windows users.

Installation and setup
As part of the installation, you may choose
	Standard formatting and language setup for the most commonly used languages
	Menu language
	Modes of operation: standard - easy to use, professional - all features included

Only for Index Braille Embossers
WinBraille is compatible with all Index Braille embossers. The available Index Braille embossers will automatically be installed by WinBraille. Some functions, such as tactile images, are supported only by the newer embosser versions.

Braille Translation
WinBraille translates text into contracted and uncontracted Braille. It supports a large number of languages, currently 32 and we continue to add languages and improve the product. You may perform multilingual translations in one document.

Graphics
Use WinBraille to insert and translate graphical images to Tactile images with 0.5-mm resolution or build tactile images directly with WinBraille's powerful Image Editor. WinBraille's graphic features give new options to the production of Braille books and Magazines. The image editor includes
	translate images to Tactile Graphics
	translate images to Tactile Outlines
	adjust contrast, color, etc.
	adjust picture size
	import image files (.BMP, .TIF, .WMF, .PNG, .JPG, .JPEG, .GIF and .SIG)
	insert Braille in tactile images
	insert tactile letters in tactile images

Book/newspaper production
WinBraille contains functions for the automatic production of Braille books and newspapers: dual page numbering (ink/Braille), headers, translation into several languages in the same document, tables, bullets, header/footer handling and advanced formatting.

Exception List
Define your own list of words which you do not want to be translated. These could for example be acronyms and names of places and people.

[bookmark: topic_Packing]Unpacking the Embosser

The following is included in a Shipment
	Embosser
	Power cable
	Communication cable (USB)
	Installation manual - in Braille and in ink
	Index CD including: WinBraille, Printer drivers, Embosser Utility, IbPrint, Braille translation files, manuals, etc.
	Embossing head lock
	Packing material
	4Waves PRO also includes: Embosser service module, Network cable, grounding cable, pallet, lifting strips.

Unpack the embosser gently and save the packing material in case you need to transport the embosser or it needs to be returned for service.

[bookmark: topic_BasicEmbosser]Basic Embosser

[bookmark: topic_EverestEmbosser]Everest Embosser

[bookmark: topic_4X4PROEmbossingunit]4X4 PRO Embosser

[bookmark: topic_4WavesPROEmbosser]4Waves PRO Embosser

	
Materials included in shipping of the 4Waves PRO.
	
4Waves PRO Shipping package.

	
Removing the 4Wave PRO Pallet.
	

Setting Up the Embosser

[bookmark: topic_Voltage230115_2]Voltage 230 & 115 Basic

Please, select the voltage before you connect the power cable.

	Caution

	If the power cable is connected before you have selected the voltage, the fuse can be damaged.

	

[bookmark: topic_Voltage230115_3]Voltage 230 & 115 Everest/4X4

Please, select the voltage before you connect the power cable.

	Caution

	If the power cable is connected before you have selected the voltage, the fuse can be damaged.

	

[bookmark: topic_Voltage230115]Voltage 230 & 115 4Waves

The 4Waves PRO is produced for either 115 or 230 volts. For details, see the embosser label.

Please make sure that the 4Waves PRO is properly grounded, if needed use the included grounding cable.

[bookmark: topic_EmbossingHeadLocking]Unlocking the Embosser Head

Remove the transport lock from the embossing head and store it.

[bookmark: topic_Basic-DS]Basic-D/S

	
	

[bookmark: topic_Everest4X4PRO]Everest/ 4X4 PRO

	
	

[bookmark: topic_4WavesPROUnlockHead]4Waves PRO

	
	

[bookmark: topic_PoweronEmbosser]Power on Embosser

The echo "Embosser name" + "firmware version" + "loaded setup" confirms a correct embosser start-up sequence.

During power on, the 4Waves PRO will automatically confirm the installation of each module with the echo "check module", "one wave", "two wave", "three wave", "four wave", "ready".

Paper Handling

[bookmark: topic_Papersize]Default Paper Settings

All margins are at zero (0).

	Model
	Page Size
	Lines per page
	Characters per line

	Basic-D/S
	Length 12" x width 11"
	28
	42

	Everest
	A4, 297x 210 mm
	29
	35

	4X4 PRO
Saddle stitch format
	A3, 420 x 297 mm
	29
	35

	4Waves PRO
	Length 12" x width 11"
	28
	42

Text-to-Braille translation is Index Braille Default Settings:
All margins are at zero (0).

[bookmark: topic_Settinguppapersize]Setting up paper size

See Controlling the embosser/ Setup Command Values.

[bookmark: topic_Basic]Basic

	Loading Paper in Basic
	Open the red aluminum cover.
	Release the lock on the right-hand tractor and adjust it according to the paper width.
	Adjust the left tractor to the right to emboss the first Braille character closer to the edge of the paper.
	Load paper and close the tractors.
	Pull the tractors outwards to put the paper under a slight tension and lock the tractors.
	Press form feed + form feed to detect the paper edge and move the paper to printing position.

VIDEO: load paper Basic.wmn

	

[bookmark: topic_PaperEverest4X4]Everest and 4X4 PRO

Initial Sheet Feeder Setup
	Insert the transparent paper guide in the aluminum cover.
	Adjust the angle of the bottom cover for best paper output handling with the current paper length and type of acoustic protection.
	Adjust the two green document guides to line up with the paper edge.

	
Sheet Feeder Adjustments for New Paper
	Open the sheet feeder and place a paper stack in the sheet feeder towards the right margin guide.
	Adjust the left margin guide smoothly towards the edge of the paper stack and close it with the locking arm.
	Adjust the card/sheet selectors. For typical Braille paper, move the card/sheet selectors to the lower position.

VIDEO: load paper Everest.wmn

	
	

	
	

4Waves PRO

[bookmark: topic_Before_Loading_or_Changing]Paper Length and Width

Please remove the paper before changing paper length in the 4Waves PRO. This is necessary also when switching between setup A, B or C if they have different paper lengths preinstalled.

4Waves PRO does not support a change of paper size through WinBraille or via esc sequences.

Load Paper

[bookmark: topic_LoadingoneEmbosserModule_2]Load Paper in all Modules

Open the Paper In Door and place the paper box with the first-page fold facing as shown in the picture.

1.	If there is any paper in the 4Waves PRO remove it before loading the new paper.
2.	Press form feed + form feed and the paper loading starts by moving the embossing head to the loading position.
3.	Echo "load paper in module #4" - load the paper, close the tractors and press on line.
4.	Echo "close paper roller module #4" - close the roller and press on line.
5.	Echo "load paper in module #3", repeat the sequence for modules 3, 2 and 1.
6.	Echo "4Waves ready" confirms that the paper is completely loaded.

	
	

	
Step 1
	
Step 2

	
Step 3
	

Step 4

	

Step 5
	
Step 6
	
Step 7

[bookmark: topic_ChangePaperWidth]Change Paper Width

1.	Adjust the position of the front tractors in all four embossing modules to the new paper width.
2.	Adjust the paper width in setup/ paper/ paper width/ (new size) or in WinBraille.

[bookmark: topic_PaperJamDuringLoadPaper]Paper Jam During "Load Paper"

Broken First Page
Press form feed to feed the paper forward one page, press form freed once again to keep the paper folding direction. Remove the two pages and continue with the paper-loading sequence.

Major Paper Jam
To restart the paper loading from the beginning:
1.	Start by pressing form feed + form feed.
2.	Echo "open all paper rollers" - open the four rollers.
3.	Close the lid and press on line. The paper moves backwards.
4.	Restart the paper loading process on echo "load paper in module 4".

Paper Out

[bookmark: topic_PaperOutBin]Tear Off Paper Position

Tear off the paper in the perforation in line with the Tear Off label at the power module, see picture.

[bookmark: topic_Remove_paper]Remove paper

Backwards
1.	Tear off the paper at the output.
2.	Press form feed + off line.
3.	Echo "open all paper rollers".
4.	Open all the rollers, close the lid and press on line

Forwards
1.	Tear off the paper at the input.
2.	Close the lid and press form feed + on line.

[bookmark: topic_PaperOutBin_2_2]Paper Out Chains

The chains guide the paper to a stable fold when feeding into the Paper Out Bin. Adjust the chain length and position to the size and quality of paper in use.

[bookmark: topic_LoadingoneEmbosserModule]Out of Paper - Embossing of the Remaining Part

The 4Waves PRO will automatically detect a paper outage, and know which pages were completed.

When the 4Waves PRO detects a paper outage, it will automatically start the paper loading process with echo "load paper in module #4". Complete the paper loading process. Next, it will echo "door is open". Close the lid to continue embossing the remaining part of the document.

[bookmark: topic_PaperOutBin_2]Paper Folding Direction

For stable paper out handling and correct page sequence, fold the paper in the Paper Out Bin following picture #7. After a few pages are embossed, open the Paper Out Door and make sure the paper is folded correctly. Continue embossing by closing the Paper Out Door.

See picture: Paper Loading in all Modules, picture 7.

[bookmark: topic_NumberofPapersinPaperout]Paper Service - Paper out Bin Full

4Waves PRO will stop the embossing when the bin is filled with Braille paper. The number of pages the bin will hold depends on the paper quality. The default number of pages is 500 and the number can be adjusted in setup/ paper/ number.

When the maximum limit of pages in the bin is exceeded, the 4Wave PRO will stop embossing with echo "paper service print copies #1 of #2", where #1 is the number of copies already embossed and #2 is the total number of copies to be embossed. Empty the bin and emboss the remaining copies by pressing on line.

[bookmark: topic_CleanPaperJam]Clean Paper Jam

The embosser echoes "Paper Jam" and stops.

1.	Tear off the paper before where it enters the embosser.
2.	Remove any jammed paper between the modules by hand.
3.	Move the bad paper in the embosser to the bin by pressing form feed.
4.	Press on line to start the Load Paper sequence, follow the paper-loading instructions. The the remaining copies of the document will be embossed automatically.

Software Installation

Windows

[bookmark: topic_InstallingIndexBrailleSoftw]Installing Index Braille Software

	Program files and manuals are available at www.indexbraille.com or from the Index CD. All software may be upgraded free of charge from the Internet.

	SOFTWARE
	FUNCTION, MODULES
	REQUIREMENTS

	WinBraille 4.XX
See WinBraille
		WinBraille Braille editor
	Index Printer Drivers
	Word Excel and Adobe Acrobat macro
See WinBraille User´s Guide for details.
	The installer must have administrator privileges on the computer, as well as the embosser model, firmware version, communication port, network, etc.

	Printer Driver Only
with WinBraille
		Index Printer Drivers
Run the WinBraille installation wizard and select "driver installation only"
	The installer must have administrator privileges on the computer, as well as the embosser model, firmware version, communication port, network, etc.

	Printer Driver Only
with Embosser Utility
		Index Printer Drivers
Run the Embosser Utility installation wizard and select "driver installation only"

	The installer must have administrator privileges on the computer, as well as the embosser model, firmware version, communication port, network, etc.

	Embosser Utility
[****]
		Embosser Utility
	IbPrint
IbPrint is automatically installed when installing Embosser Utility. The IbPrint icon is placed on the desktop
	The installer must have administrator privileges on the computer, as well as the embosser model, firmware version, communication port, network, etc.

[bookmark: topic_Ports]Ports and Cables

Computer Connections

	INTERFACE
	CABLE
	STANDARD
	SETTING
	INDEX PART NO

	Centronics
	36 P, 3 meter
	IEEE1284
	SPP, EPP, ECP
	1267

	USB
	USB A-B, 3 meter
	USB
	Plug & Play
	1387

	Network
	UTP Cable CAT 5 RJ45
	TCP/IP
	Set IP address with:
Embosser utility/ IP settings
	

	Serial
(for service only)
	9 P Female - Female, 3 meter
	
	38400, 8, N, 1, Hardware
	1447

Parallel Port
36 Pins, (IEEE1284-standard), supporting, SPP, EPP, ECP and plug & play.

[bookmark: topic_SerialPort]Serial Port Pin Configuration

	
	

[bookmark: topic_Newitem]Installing Printer Drivers on Windows

Install the Printer Driver as part of the WinBraille installation
Use the Add Printer Wizard to install the required printer drivers. Download them from www.indexbraille.com or the Index CD. There is an option to install only the printer drivers.
Installation steps:
	Local connection parallel - just select the correct port.
	When you install to a USB port, be sure to install the Printer Driver before you connect the Index Braille embosser to the computer.
	Network Installation, see Network Installation.
	Installing Client Printer Driver, select "Network Printer" and browse for any installed Index Braille Printer Drivers on the server.

Starting Add Printer Wizard
	Start/Programs/Index Braille/WinBraille/Index Add Printer Wizard
	Start/Programs/ Index Braille/ Embosser utility/ Index Add Printer Wizard

Network Installation

[bookmark: topic_Networkinstallation_2]Basic, Everest, 4X4 PRO

The Index Embossers has full network support and follows international standards. Setting up it in a network requires the knowledge and system rights as network administrator. Please do not try to install it on a network without this knowledge.

Setting up the Computer Network Port
	Select start/ settings/ printers
	Select File/ Server properties, select the Ports tab and press Add Port
	Select TCP/IP Port and New Port to start the Add TCPIP Printer Wizard
	Follow the Wizard and insert the IP address of your embosser in "Printer Name or IP Address", leave "port name" blank. The system will fill it in with IP_"embosser IP address"
	Finish the wizard

Verifying the Network Installation
Check Embosser Network Connection: Start/ run/ cmd (opens a command window) and type ping (IP address), example ping 192.168.3.13, the embosser will answer when it is correctly installed.

Setting up the Embosser Network settings
Network installation sequence:
1.	Start the Embosser Utility, see Starting Embosser Utility.
2.	Select Tools menu, IP Settings
3.	Select embosser
4.	Configure the address:
	With DHCP Server support:
Select "Obtain an IP address automatically" and press Update.
	Set a fix IP address (no DHCP Support)
Ask system administrator for the "IP-Address", "SubNet mask"and "Default Gateway". Fill in this information in the reserved fields (leave TFTP-Server blank) and press Update.
	Obtain an IP address automatically with Hostname
Fill in the Host name in the field and press Update.

Verify the IP address by pressing help + value. The embosser will echo the IP address and the SubNet mask.

[bookmark: topic_Networkinstallation]4Waves PRO

The 4Waves PRO has full network support and follows international standards. Setting up 4Waves PRO in a network requires the knowledge and system rights as network administrator. Please install it on the USB port instead and share it in the network if your organization has limited network knowledge.

NOTE: Do NOT use Embosser Utility to set the IP settings for 4Waves PRO since it will damage the router settings.

Information for Network Administrator
Start by deciding method of how to assign the network IP address:
	Assigning a dynamic IP address retrieved from your DHCP server using MAC address reservation
	Assigning a static IP address. See Index Braille support download pages.

Instructions for DHCP IP address setting
DHCP support is always activated on the 4Waves PRO router.
1.	Note the 4Waves PRO MAC address labeled on the router.
2.	Login as network administrator.
3.	Map an IP address in your DHCP server to the 4Waves PRO router MAC address.
4.	Attach the 4Waves PRO to the network and it will capture the mapped IP address.

4Waves PRO installation
1.	Verifying the network installation
start/ run/ cmd opens a command window, type ping (IP address). Example ping 192.168.3.13. The correctly installed embosser will reply with a system message.

2.	Setting up the embosser as a network printer
	Start/ settings/ printers.
	Select file/ server properties, select Ports Tab and press Add Port.
	Select TCP/IP Port and New Port to start the Add TCP/IP Printer Wizard.
	Follow the Wizard and insert the IP address of your embosser in "Printer Name or IP Address", leave "port name" blank. The system will fill it in with IP_"embosser IP address".
	Finish the wizard.

3.	Installing the Index Braille Printer Driver using the Index Braille Add Printer Wizard
	Start/ Programs/ Index Braille/ WinBraille/ Index Add Printer Wizard.
	Select the IP port, reserved in the DHCP server.
	Select embosser model.
	Finish the wizard.

Internal Router Factory Setup
The internal router is set up for the specific use in 4Waves PRO. Please do NOT change any settings. The 4Waves PRO internal network has IP address 10.0.0.1.

[bookmark: topic_DriverInstallationwithOther2]Driver Installation with Other Softwares

	Install just the Index Braille Printer Driver for your embosser model with the Index Braille Add Printer Wizard program. You can also install the WinBraille Printer Driver.

Driver for Duxbury 10.4
Select Windows Device and the installed Index Braille Printer Driver.

	

Mac OS X 10.4

[bookmark: topic_Installing_Printer_Drivers_Mac]Installing Printer Drivers

See the iBraille User's Guide for details how to install the Index Braille Printer Drivers for Macintosh.

[bookmark: topic_Ports_Mac]Ports and Cables

Computer Connections	

	INTERFACE
	CABLE
	STANDARD
	SETTING
	INDEX PART NO

	USB
	USB A-B, 3 meter
	USB
	Automatic
	1387

	Network
	UTP Cable CAT 5 RJ45
	TCP/IP
	Choose System Preferences-> Network. Select DHCP or Manually enter an IP address
	

Parallel Port
36 Pins, (IEEE1284-standard), supporting, SPP, EPP, ECP and plug & play

Controlling the Embosser

[bookmark: topic_EmbossPrinterInformation]Embossing Printer Information

	Emboss a tactile letter information page by pressing help + help (not possible on 4X4 PRO).
Emboss a Braille information page by pressing help + normal.

For additional information see Emboss Printer Information.

	

Function Summary

[bookmark: topic_FrontKeyFunction_3_2_2]Information

	FUNCTION KEY
	FEEDBACK

	off line + help
	Echo: printout status, number of copies completed and position of the current printout

	help
	Echo: embosser model, firmware version and active setup

	help + help
	Embosses: information in letter graphics (not 4X4 PRO)

	help + normal
	Embosses: embosser information in Braille

	help + value
	Echo: IP Address, Subnet mask (not 4Waves PRO)

	form feed + value
	Echo: paper size, length, width, Braille page layout, etc.

	help + setup
	Embosses: installed Own Braille tables in Braille and letter graphics

	help + on line
	Embosses: Hammer test page displays dot quality of the individual hammers

	item
	Embosses: Braille page format

	value
	Echo: lines per page, characters per line

	value + value
	Echo: complete Braille page information, paper size, length, width, Braille page layout, etc.

[bookmark: topic_FrontKeyFunction_4_2]Common Commands

	COMMANDS
	FUNCTION

	on line
	Starts embossing.
Cancels selected value in setup, numerical function, adjustments, etc.

	off line
	Interrupts embossing.
See Stop Embossing in a Print Job
	The embosser will receive the text during off line and store it in the embosser memory.
	To continue embossing the remaining part of the document after the interruption (paper jam, etc.), 4Waves PRO only:
See Re-start Embossing at Stop Position.

	form feed
	New page

	form feed + form feed
	Basic: Paper moves to starting position.
Everest / 4X4 PRO: Measures and adjusts paper length.
4Waves PRO: Starts loading paper.

	form feed + on line
	Basic: Moves the paper to tear off position in the Acoustic Cabinet Basic .
4Waves PRO: Moves the paper forwards one page plus one page per embosser module.

	form feed + off line	
	Basic: Reverse the paper out of the embosser.
4Waves PRO: Reverse the paper to the first embosser module. Be sure to close the lid!

	help + reformatted
	Open locked-setup panel, locked-setup panel echoes "setup locked".

	normal
	Turns off reformatting.

	double sided
	Double-sided embossing.

	single sided
	Single-sided embossing.

	reformatted
	Reformats the text to the installed Braille page format.

	z-folding
	Basic and 4Waves PRO: Toggles between Z-folding and normal folding.
4X4 PRO: The Z-folding key gives magazine format.

	A
	Selects installed values in setup A.

	B
	Selects installed values in setup B.

	C
	Selects installed values in setup C.

	Setup
	Begin changing the setup values, valid keys see setup commands.

[bookmark: topic_FrontKeyFunction_4_2_3]Setup Commands

	
	SETUP COMMANDS

	setup
	Save changes to the setup values.

	group
	Select group (paper/ page layout/ Braille/ communication/ option).

	item
	Select item within the selected group.

	value
	Select value, increase step by step.

	1
	Increase/ decrease the Numerical Value by one.

	10
	Increase/ decrease the Numerical Value by ten.

	multiple
	Toggle between increasing/ decreasing the Numerical Value.

	on line
	Cancel changes to the setup values.

	normal
	Restore to factory settings. Confirmed with echo "Setup 000 loaded".

	c
	Sets the values to Index default setup.

See details in Setup Command Values

[bookmark: topic_AdjustingNumericalvalues]Numerical Values

	Use the numerical value to insert numbers in copy, repeat, page size, setup, etc. It starts with the echo "Start at #". Save the selected value by pressing setup.
See copy function keys.

	 Front panel key
	Function

	 1 / value
	 Increase/ decrease the value by one.

	 10
	 Increase/ decrease the value by ten.

	 setup
	 Save the selected value.

	 multiple
	 Toggle between increase (+) and decrease (-).

	 on line
	 Cancel the numerical value function.

	 repeat
	 Set the lowest value.

[bookmark: topic_FrontKeyFunction_4_2_2]Embosser Calibration

	
	EMBOSSER CALIBRATION

	help + group
	Start calibration of paper sensor (Everest / 4X4 PRO) see paper calibration.

	help + item
	Start calibration of actual paper length (Everest / 4X4 PRO) see paper calibration.

	help + 10
	Start setup of the distance between paper sensor and paper edge in paper calibration see first-line position.

	help + 1
	Start setup of the distance between paper edge and first Braille line see first-line position.

	help + multiple
	Start vertical alignment of the Braille cell.

	help + double
	Places the embossing head in transport position to enable inserting of the embossing head locks.

[bookmark: topic_FrontKeyFunction_3_3_2]Extended Key Commands

	
	EXTENDED KEY COMMANDS

	help + b
	Start extended key command

	group
	Next group (1-5)

	item
	Next item

	value
	Value item

	Group 1, Item 1,
	4Waves PRO: Check the status of embossing modules. The master (1) checks the internal network communication with modules 2, 3 and 4.

	Group 1, Item 2,
	4Waves PRO: Starts the status check of the hammers in module 1, 2, 3 and 4. The status feedback is embossed with letter graphics.

	
	

	Group 2, Item 1,
	Print embossing-head information in letter graphics: impact level. batch no, etc.

	
	

	Group 3, Item 1,
	Own Braille tables information: flash-block information in letter graphics

	Group 3, Item 2,
	Letter information: flash-block information in letter graphics

	Group 3, Item 3,
	Factory default setting A, B, C information: flash-block information in letter graphics

	Group 3, Item 4,
	Speech version information: flash-block information in letter graphics

	Group 3, Item 5,
	Firmware version information: flash-block information in letter graphics

	
	

	Group 4, Item 1,
	Adjust the embossing speed.
Defines maximum stepper motor frequency 800-1600 Hz. The vertical alignment of the Braille cell may be effected by a speed change.
	Text embossing speed
Echo "value normal start at #1600" where normal is text embossing speed and #1600 is current value. Use the numerical function to change the value and save it with setup. Echo "saving #xxx". Where #xxx is the new text embossing speed.
	Graphics embossing speed
Echo "saving #xxx start at #1300" where #xxx is the new embossing speed value and #1300 is current graphics embossing speed. Use the numerical function to change the value and save it with setup. Echo "saving #xxx". Where #xxx is the new graphic embossing speed.

	Group 4, Item 2,
	Basic: Enable or disable paper jam sensor. Located on back plate rollers.

	Group 4, Item 3,
	Reset IP setting to default. Clears the static IP address and enables DHCP.

	Group 4, Item 4,
	Set the Network Host name as Embosser Model_##
Where:
Embosser model is Everest, Basic, 4X4_PRO or 4Waves.
= Number of this embosser model in your network, example 01, 02, 03, etc.
Use Embosser Utility (menu: Tools/ IP Settings.) as a more flexible way to set up the Embosser Network Host name.

[bookmark: topic_CopyFrontPanel]Copy Function

Copy Commands Keys		
	COPY
	See Copy Function

	repeat
	Emboss a part of last document, from page # to page # (Not 4Waves PRO)

	repeat + repeat
	Emboss one additional copy of the entire document

	multiple
	Select number of copies

	
	General instructions
See Common Commands
See Setup Commands
See Numerical Values

Load File for Copying
Last embossed Braille file is stored in the embosser memory. Make copies by using the copy function.

Load a Braille file into the embosser without first embossing it.
1.	Press off line.
2.	Send the file to the embosser. After receiving it, the embosser echoes "off line", "off line"...
3.	Press on line to start the embossing one copy.
4.	Use the copy function to make additional copies of the entire document or parts of it.

[bookmark: topic_CopyFunctionExamples]Copy Function Examples

Example 1: Emboss 1 Copy
Emboss one copy by pressing repeat + repeat

Example 2: Emboss 25 Copies
a) Activate multiple copy function by pressing multiple
b) Count to 25 with the 1 and 10 keys.
c) Select number of copies by pressing setup.
d) Press repeat + repeat to start the embossing

Example 3: Emboss 11 Copies of Page 3 to 4
Copying part of the document is not possibly with 4Waves PRO.
a) Activate multiple function by pressing multiple
b) Count to 11 with the 1 and 10 keys. Select with multiple, confirm with setup
c) Press repeat to select from page
d) Count to 3 with 1 select with multiple, confirm with setup
e) Count to 4 with 1 select with multiple, confirm with setup.
f) The embossing of the selected document starts automatically.

VIDEO: copy function using front panel.wmn

Setup Command Values

[bookmark: topic_SetupMenu]Menu Structure

	GROUP
	ITEM
	VALUE

	paper
	paper length, mm or inch
	numerical	

	
	paper width, mm or inch	
	numerical

	
	print folding
(only 4X4 PRO)	
	0, 1, 2, 3 number of dots in the print folding line

	
	number of paper out
(only 4Waves PRO)
	numerical

	GROUP
	ITEM
	VALUE

	page layout
	outer margin, characters
	0 – 10

	
	inner margin, characters	
	0 – 10

	
	top margin, lines	
	0 – 10

	
	bottom margin, lines
	0 – 10

	
	page number
	none,
top - inner, center, outer
bottom - inner, center, outer	

	
	page mode
	double sided, single sided,
saddle stitch four pages,
z-folding (Basic/ 4Waves PRO)

	GROUP
	ITEM
	VALUE

	Braille
	Braille table
	Index Braille Default Braille table and possibly own tables

	
	reformatted
	normal, reformatted

	
	line spacing
	2.5 ... 10.0 mm (4X4 PRO 5.0)

	
	Braille dot distance, mm
	2.2, 2.5, 3.2 (4X4 PRO 2.5)

	
	graphic dot distance, mm
	1.6, 2.0, 2.5 (4X4 PRO 2.0)

	
	impact level
	normal, high

	
	multiple impacts
	1, 2, 3, 4, 5 strokes

	GROUP
	ITEM
	VALUE

	communication
	end of file delay
	5, 10, 15, 20, 25 seconds

	
	baud rate, serial port (service only)
	300…..38400

	
	data bits, serial port (service only)
	8, 7

	
	parity, serial port (service only)
	none, even, odd	

	
	stop bits, serial port (service only)
	1, 2

	
	handshake, serial port (service only)
	hardware, software

	
	serial mode, serial port (service only)
	print, service

	
	parallel port
	on, off (off on delivery)

	GROUP
	ITEM
	VALUE

	option
	volume
	1, 2, 3, 4, 5,

	
	setup
	open, locked

[bookmark: topic_SetupPaper_2]Paper Everest/4X4 PRO

Paper Length Setting
1.	Press setup/ group (paper)/ item (page length)/ select the numerical value in millimeters. (10 = 1.0 mm, 1 = 0.1 mm)
2.	Save it with setup.

Paper Width
1.	Press setup/ group (paper)/ item (page width)/ select the numerical value (10 = 1.0 mm, 1 = 0.1 mm)
2.	Save with setup

Automatic Paper Length Setting
Press form feed + form feed
See paper calibration information.

Activate Print Folding Line, 4X4 PRO
Embosses a line in the center of the paper which simplifies folding.
1.	Press setup/ group (paper)/ item (print folding)/ value (on)
2.	Save it with setup

Adjust Print Folding Line 4X4 PRO
Perform a paper calibration if the folding line is not in the middle of the paper.

[bookmark: topic_SetupPaper]Paper Basic

Paper Length Setting
1.	Remove the paper before setting up the paper length
2.	Press setup/ group (paper)/ item (page length)/ select the numerical value in inches (10 = 1 inch, 1 = part of inch)
3.	Save with setup

Paper Width
1.	Press setup/ group (paper)/ item (page width)/ select the numerical value (10 = 1 inch, 1 = part of inch)
2.	Save with setup

[bookmark: topic_SetupPaper_3]Paper 4Waves PRO

Paper Length Setting
1.	Remove the paper before setting up the paper length
2.	Press setup/ group (paper)/ item (page length)/ select the numerical value in inches (10 = 1 inch, 1 = part of inch).
3.	Save with setup.

Paper Width
1.	Press setup/ group (paper)/ item (page width)/ select the numerical value (10 = 1 inch, 1 = part of inch).
2.	Save with setup.

Select Number of Pages in Paper Out Bin
When the selected number of Braille pages are embossed, the printer stops and echoes "paper service print copy #1 of #2", where #1 is the number of embossed copies and #2 is the number of requested copies. Empty the paper out bin and press on line to continue embossing.
1.	Press setup/ group (paper)/ item (number of paper out)/ select the numerical value.
2.	Save with setup.

[bookmark: topic_SetupPagelayout]Page Layout

Verify the Page Layout
The Braille format page embosses a sample showing characters per line and lines per page and margins.
value - echo actual Braille page format, characters per line, lines per page, margins, etc.
item - embosses the Braille format page

Page Number
For automatic page numbering in the header or footer:
1.	Press setup/ group (page layout)/ item (page number)/ value (position in header/ footer).
2.	Save with setup.

Page Mode
	
	Single sided
	Double sided
	Saddlestitch Binding
	Z-folding double sided
	Z-folding single sided

	Basic-S
	X
	
	
	
	X

	Basic-D
	X
	X
	
	X
	X

	Everest
	X
	X
	
	
	

	4X4 PRO
	X
	X
	X
	
	

	4Waves PRO
	X
	X
	
	X
	X

[bookmark: topic_SetupBraille]Braille

Using Internal Braille Code
The internal Braille code translates text (DOS-type) to literary or computer Braille. Commercial Braille Editors will typically use the Index Default Braille Table. In other documents is may be named MIT-Braille or American Braille.
Link to Index Default Braille Table.

Own Braille Tables
Press setup/ group (Braille)/ item (Braille table)/ select Index Braille Table or installed Own Braille Tables, save with setup.
Emboss current loaded own Braille tables with the extended key command Group 3, Item 1. A maximum of four Own Braille tables may be installed using the Embosser Utility. For additional information contact Index Braille support.

	Print mode
Press setup/ group (Braille)/ item (reformatted)/ select normal or reformatted, save with setup

	
	Typical use
	Function

	Normal
	DOS text formatted to the Braille page layout
	The page format of the original is maintained

	Reformatted
	Reformat the DOS text to the Braille page layout on your embosser
	Reformatting Rules

	
	
	Multiple spaces
	replaced with one space

	
	
	One cr/lf
	replaced with one space

	
	
	Two cr/lf
	replaced with one cr/lf

	
	
	Three cr/lf
	replaced with two cr/lf and two spaces, indented line

	
	
	Four or more cr/lf
	two cr/lf

	
	
	One Form Feed
	replaced with one space

	
	
	Two or more FF
	replaced with one FF

Line Spacing
Press setup/ group (Braille)/ item (line spacing)/ select line spacing, save with setup.
Line spacing is the distance in millimeters from dots 3 and 6 on one line to dots 1 and 4 on the next line. It may be adjusted from 2.5 to 10.0 mm. The default value is 5.0.

Braille Dot Distance
Press setup/ group (Braille)/ item (Braille dot distance)/ select Braille dot distance, save with setup.
The distance between the dots in the Braille cell:
	Normal Braille 	2.5 mm
	Japanese Braille 	2.2 mm (not available in the 4Waves PRO)
	Jumbo Braille 	3.2 mm

Graphic Dot Distance
Press setup/ group (Braille)/ item (graphic dot distance)/ select distance, save with setup.
The closest distance between two dots in the graphic:
	WinBraille Graphic 0.5 mm, only by the use of WinBraille Image Editor
	Graphic 1.6 mm
	Graphic 2.0 mm
	Graphic 2.5 mm

Impact Level
Press setup/ group (Braille)/ item (impact level)/ select normal or high, save with setup.

Multiple Impact
Press setup/ group (Braille)/ item (multiple impact)/ select 1 to 5 impacts, save with setup.
Multiple impacts are typically used when embossing on plastic- or aluminum foils.

[bookmark: topic_Communication2]Communication

Parallel Port Settings
Press setup/ group (communication)/ item (parallel port)/ select on or off. On delivery the Parallel port is off.
Press setup/ group (communication)/ item (end of file delay)/ select 5-25 seconds. After the selected End of File delay time the embossing will start even without the end of file sign (0x1A).

[bookmark: topic_SerialPortSetting]Serial Port Setting

Press setup/ group (communication)/ item / select serial communication values, save with setup.

Cables see: Ports and Cables

[bookmark: topic_Option]Option

Speech volume
Press setup/ group (option)/ item (volume)/ select speech volume 1-5, save with setup.

Lock/Unlock Setup on Front Panel
Lock front panel: Press setup/ group (option)/ item (setup)/ select locked, save with setup.

Unlock front panel: Press the double key command help + reformatted.

[bookmark: topic_IndexDefaultSetup]Index Braille Default Settings

Select Index Braille default setup by pressing the double command setup + c.

[bookmark: topic_Basic-S]Default Basic

Basic-S is always set for single sided embossing.

[bookmark: topic_Everest2]Default Everest

[bookmark: topic_4X4PRO2]Default 4X4 PRO

[bookmark: topic_Default4WavesPRO]Default 4Waves PRO

[bookmark: topic_Speech_Feedback]Headphone Speech Feedback

A standard stereo headphone socket is available under the 4Waves PRO front panel. The use of headphones increases the speech volume and quality.

Embossed Feedback

[bookmark: topic_Brailletestpage]Hammer Test Page

	Press help + on line
The Hammer test page displays dot quality of hammers numbers 1-13.
VIDEO: hammer test page Everest.wmn

	
	

[bookmark: topic_Brailleformatpage]Braille Format Page

	Press item to emboss a frame showing current setting of lines per page and characters per line. It marks the four margin settings: top, bottom, inner and outer.

	
	

	
	

[bookmark: topic_Calibrationpage]Calibration Page

	The Calibration Page information is embossed during Paper Calibration.

VIDEO: calibrate paper sensor Everest/4X4 PRO.wmv

	

[bookmark: topic_Brailletableinformation]Own Braille Table

	Press help + setup to emboss a list of installed Own Braille tables.

	

[bookmark: topic_EmbosserInformationLetter]Embosser Information

	Press help + help to emboss the embosser information in relief letters (not 4X4 PRO)
Press help + normal to emboss the Braille embosser information page

	

[bookmark: topic_Embossing_Head_Information]Embossing Head Information

Extended key command

Includes the following information:
Hammer batch no ####
Hammer on time in milliseconds
Impact level normal
Impact level high
Selected impact level (normal or high)
Back-side adjustment, increase/ decrease ##%
Vertical alignment value 1 = Factory default
Vertical alignment value 1 = Factory default
Vertical alignment value 1 = Adjust with Help Multiple #.## millimeter

LED Feedback

[bookmark: topic_LightdiodInfo]Status LED Interface Board Basic

	LED Position
Starting from top LED
	Basic-D/S
LED Function

	Everest/4X4 PRO
LED Function

	1
	Paper out rollers
	LAN

	2
	5 V
	LAN

	3
	Not used
	Not used

	4
	Not used
	On/off line

	5
	Paper tractor
	Not used

	6
	On/off line
	Not used

	7
	Not used
	Reflective paper sensor

	8
	LAN
	5 V

	9
	LAN
	Not used

	

[bookmark: topic_LightdiodInfo_2]Status LED Interface Board Everest 4X4

	LED Position
Starting from top LED
	Basic-D/S
LED Function

	Everest/4X4 PRO
LED Function

	1
	Paper out rollers
	LAN

	2
	5 V
	LAN

	3
	Not used
	Not used

	4
	Not used
	On/off line

	5
	Paper tractor
	Not used

	6
	On/off line
	Not used

	7
	Not used
	Reflective paper sensor

	8
	LAN
	5 V

	9
	LAN
	Not used

	

[bookmark: topic_StatusLED4WavesPRO]Status LED 4Waves PRO

	Busy
	Door
	Paper
	LAN Activity
	LAN Link
	Power

	ON = The embosser module is busy.
	ON = Top Lid or any of the doors is open.
	ON = Paper Out
	Blinking = traffic on internal network
	ON = internal network connected
	ON = 5 V Power OK on this module

	

[bookmark: topic_Web_Interface]Web Interface

Use a web browser to get embosser information or to update the firmware.
Type the LAN IP address of of your embosser in the browser to reach the embosser's internal web site. By following the web site menus, you will find all information about your embosser and have the opportunity to upgrade the firmware, local speech interface, etc.

"Sign On" user name and password are available from your distributor and from support@indexbraille.com

Get the Embosser's IP address
	help + value
	Echo: IP Address, Subnet mask (not 4Waves PRO)

	help + help
	Embosses: information in letter graphics (not 4X4 PRO)

The web interface is in firmware 12.01.1 released April 2007.

Index Embosser Web pages

	System information
	Embosser information
	Network settings
	Embosser Head properties
	Parameters for paper feed
	LED information
	Current settings
	Upgrade menu is available after "Sign On"
	Telnet
	Service

[bookmark: topic_ESCsequenses]Controlling the embosser with ESC Sequences

	Edit Files with ESC Sequences
The easiest way to create a file with esc sequences is to download a HEX editor from the Internet. Each esc sequence starts with HEX 1B as described in the first table. Sometimes, as in the case for the Temporary setting of document properties, the esc sequence is complemented with additional information.
4X4 PRO only supports tactile graphics from WinBraille 4.xx.
See the tables that follow and the example below the tables.

	Description
	Decimal
	Hexadecimal

	Activate six-dot graphics
	27 1
	1B 01

	Deactivate six-dot graphics
	27 2
	1B 02

	Activate general graphics
	27 3
	1B 03

	Deactivate general graphics
	27 4
	1B 04

	Activate four-dot graphics
	27 6
	1B 06

	Deactivate four-dot graphics
	27 7
	1B 07

	Activate six-dot graphics
	27 49
	1B 31

	Temporary Setting of Document Properties
See the following table.
	27 68
	1B 44

	Activate WinBraille printing
	27 87
	1B 57

	Transparent mode (y * 256 + x) number of characters
	27 92 x y
	1B 5C x y

	Deactivate six-dot graphics
	27 93
	1B 5D

	Transparent mode – one character
	27 94
	1B 5E

	Activate / Deactivate Letter graphics
	27 252
	1B FC

	Temporary Setting of Document Properties

	Function
	
	Valid values
	Comments

	Page Length
	PL
	See Page Length Value below	
	Calculate page layout

	Page Width
	PW
	See Page Length Value below
	Calculate page layout

	Inner Margin
	IM
	0-10 characters
	

	Outer margin
	OM
	0-10 characters
	

	Top margin
	TM
	0-10 characters
	

	Bottom margin
	BM
	0-10 characters
	

	Multiple copies
	MC
	2-10,000 copies
	

	Page mode, (duplexing)
	DP
	1 = single sided
2 = double sided
3 = Z-folding double sided
4 = Saddle stitch 4X4 PRO
5 = Z-folding single sided
	

	Line Spacing
	LS
	0 = 2.5 mm
1 = 3.75 mm
2 = 4.5 mm
3 = 4.75 mm
4 = 5.0 mm
5 = 5.25 mm
6 = 5.5 mm
7 = 7.5 mm
8 = 10.0 mm
	

	Graphic Dot Distance
	GD
	0 = 2.0 mm resolution
1 = 2.5 mm resolution
2 = 1.6 mm resolution
	Not supported by 4X4 PRO

	Braille Dot Distance
	TD
	0 = 2.5 mm normal Braille cell inter point
1 = 2.0 mm Japanese Braille, interline
2 = 3.2 mm Jumbo Braille inter point
	Embossing speed is maximum for 2.5 mm Braille cell mode.

	Page Number
	PN
	0 = None
1 = Top
2 = Top-left
3 = Top right
4 = Bottom
5 = Bottom-left
6 = Bottom-right
	Requires a corresponding top or bottom margin.

	Braille Table
	BT
	0 = Index default Braille table
1 = Own Braille table no 1
2 = Own Braille table no 2
3 = Own Braille table no 3
4 = Own Braille table no 4
	

Everest and 4X4 PRO Page Length - PL
The Page Length Parameter is defined in millimeters in Everest and 4X4 PRO, the minimum value is 100 and maximum value is 585.

Basic Page Length - PL for Basic
Page Length in Basic is defined in whole and fractional inches.

	Paper Length PL
	Syntax = XXY
XX=1-17
Y = 0, 1, 2, 3, 4, 5, 6

	11 inch
	110

	11 1/4 inch
	111

	11 1/3 inch
	112

	11 1/2 inch
	113

	11 2/3 inch
	114

	11 3/4 inch
	115

	12 inch
	116

	etc.
	120

Example 1: Setting a temporary page length for Everest
Set the page length for an Everest to 500 mm:
<1B><44><PL><500>

Example 2: Setting a temporary page length for Basic
Set the page length for a Basic to 11.5 inches:
<1B><44><PL><113>

[bookmark: topic_Embossing]Embossing

On Windows you can emboss documents to the Index Braille Embossers through the following software functions:
	Embossing from any application directly to the Embosser
	WinBraille, see Embossing using WinBraille, (Windows operating systems only)
	IbPrint, see Embossing using IbPrint, (Windows operating systems only)
	Third party software, see Embossing using third party software

Embossing on Windows

[bookmark: topic_EmbossingusingWinBraille]Embossing using WinBraille

MS-Word, Excel and Acrobat PDF
The recommended way to emboss in these programs is: file/ WinBraille/ Emboss. Follow the instructions.

Other Windows software
Emboss to WinBraille by selecting file/ print/ WinBraille.

[bookmark: topic_EmbossingusingIB-Print_2]Embossing using IbPrint

IbPrint is a drag-and-drop program for transferring text files, setup files, vertical alignment files, etc. to Index Braille embossers. The file will be transferred without any translation to Braille. IbPrint supports text and esc sequences.

Grab one or several files to print and drop them on the IbPrint icon on the desktop and follow the instructions. Select embosser and Number of copies.

Advanced functions:
	banner page on/off
	duplexing selection
	print order with multiple files

[bookmark: topic_Re-start_Embossing_at_Stop_Pos]Continue Printing after Failure

Continue to emboss the remaining part of a print job after a failure. The embosser remembers the position where it stopped due to out of paper, embosser fault message, etc.

1.	Power off and remove any paper in the embosser.
2.	Power on and load paper.
3.	Press off line.
4.	Send the same file again and the embosser echoes "mode 150".
5.	Press on line to start the embossing where it stopped.

Service and Support

[bookmark: topic_SupportTools]Support Tools

The system administrator can update and calibrate Index Braille Embossers by using
	Front Key Panel, see Controlling the Embosser
	The Embosser Utility program for Windows
	The Software Service Interface for advanced maintenance

The Embosser Utility program is a part of the WinBraille installation.

Embosser Utility

[bookmark: topic_Introduction]Main Functions

Embosser Utility is a Windows program for support and upgrade of Index Braille embossers. It has the following main functions:

	FUNCTION
	EMBOSSER UTILITY
	User Category, Comments, etc.

	Upgrade embosser flash memory
1.	Embosser firmware
2.	Embosser speech interface
3.	Factory setting
4.	Local default (local speech, default Setting abc, own tables)
5.	Calibration files
	File/ Open.../ From Internet or from local disc (Index CD)
	System administrator

	Set embosser network settings (Windows)
1.	IP address
2.	SubNet mask
3.	Default gateway
4.	DHCP
	
	Tools/ IP settings...
	System administrator

	Distributor Default Settings
1.	Local speech
2.	Default settings A, B, C
3.	Own tables 1-4
	Tools/Factory settings...
	Performed by Index Braille based on distributor information. Contact support@indexbraille.com for further instructions.

	Install letter font
	Tools/Letter font...
	Performed by Index Braille based on distributor information. Contact support@indexbraille.com for further instructions.

	Edit Own Braille tables
	Tools/Braille table...
	Performed by Index Braille based on distributor information. Contact support@indexbraille.com for further instructions.

[bookmark: topic_StartingEmbosserUtility]Starting Embosser Utility

Menu: Start/All Programs/Index Braille/IndexEmbosserUtility.

[bookmark: topic_GettingUpdatesfromInternet]Upgrading Embosser Firmware

file/ Open.../ from Internet or local disk

	Software Module
	File Format
	Included Software Components

	Firmware Complete to version no
	Firmware_Complete_xxxx.eff
	Firmware, English Speech, Letter,
Index Braille Default

	Firmware Update to version no
	Firmware_Update_xxxx.eff
	Firmware only

	Local Speech
	Speech_Country_Company.eff
	Speech only

	Local Default
	Custom_Default_Country_Company.eff
	Local Speech, Default Setting ABC, Own tables

	Embosser calibration
	Calibration data.ecf
	Calibration data

Firmware Upgrade Process
1.	Use the Embosser Utility to retrieve the firmware file from Internet or CD. (file/ Open.../)
2.	Press the Upgrade Embosser button and enter the information about the current firmware version number. Upgrade the firmware via the USB or Network port. Firmware cannot be downloaded using the serial or parallel ports.
3.	For a 4Waves PRO embosser, select to update all embosser module(s). Note: Do not attempt to update only one module without contacting Index Braille support.
4.	Press OK to start the firmware upgrade. The embosser will beep during the Re-Flashing process, it will take 1-5 minutes depending on the computer. It is important to keep the printer on and the flash Utility program running during Re-Flashing.

	Caution:
	If the transmission is interrupted before the start up message from the embosser is received the embosser's firmware may experience a major breakdown.

Upgrade verification
The embosser will issue a start-up message (echoed message) when the firmware upgrade is completed.

Check for new upgrades
You can use Embosser Utility to check www.indexbraille.com for new firmware upgrades.

[bookmark: topic_SoftwareServiceInterface]Software Service Interface

The embossers have a service interface that can be accessed from Windows using:
	Hyper Terminal Serial Interface, see Hyper Terminal Serial Interface
	Telnet Network Interface, see Telnet Network Interface

On Mac OS X 10.4 launch the Terminal application to access the Software Service Interface, see On Macintosh.

On Windows

[bookmark: topic_TelnetSerialInterface]Hyper Terminal Serial Interface

Connect the embosser directly to your PC using the serial port and Windows Hyper Terminal.
Cable see: Ports and Cables
Serial cable Index Braille part no 1447 complete with converter.
Brand name "Null Modem Cable 9/9" with female-to-male converter.

Hyper Terminal Settings
Start/ Programs/ Accessories/ Communications/ Hyper Terminal (Windows 2000)
Set Hyper Terminal communication settings to
Bits per second: 38400
Data Bits: 8
Parity: None
Stop Bits: 1
Flow Control: None

Start the Software Interface menu with "?".

Password, menu, etc., see Software Service Interface menu.

[bookmark: topic_TelnetNetworkInterface]Telnet Network Interface

Install the embosser directly on your network using a standard network cable.

Start Telnet
Start/ run/ cmd (Windows 2000) Start/run (Windows XP). This opens a command window)
Log on the embosser menu with "telnet (your embosser IP address)"
	Example "telnet 192.168.3.13"
	Start the Software Interface menu with "?".
	
Password, menu, etc., see "Software Service Interface".

[bookmark: topic_On_Mac]On Macintosh

See the iBraille User's Guide for details how to access the Software Service Interface from a Macintosh.

[bookmark: topic_Software_Service_Interface_Men]Software Service Interface Menu

Start the Software Service Interface menu with "?".

The following service menus exist:
Main Menu "User Mode"
(Password = Enter)
 	1. Network settings ...
	2. Embosser settings ...
	3. Testing of embosser ...
	q. Quit

Main Menu "Distributor Menu"
(Password = Contact support@indexbraille.com)
	1. Network settings ...
	2. Embosser settings ...
	3. Load file with TFTP ...
	4. Restart embosser ...
	5. Change password ...
	6. Testing of embosser ...
	q. Quit	
	
Follow the menu instructions.
Enter will keep the current value even after edit is selected.

[bookmark: topic_VerticalAlignment]Vertical Alignment

Adjusting Using Front Panel
Adjustments are made by moving the middle dot row, dots 2 and 5.
1.	Press help + multiple.
- Echo "help mode 100 start at #.##" (0.00 = default).
2.	Adjust the middle row by 1, 10 and multiple (numerical values). Each step is 0.01 millimeters and increasing values move the middle dot row to the left.
3.	Press setup to save the adjusted vertical alignment value.
- Echo "save #.##"
- an alignment test page with the adjusted values is embossed.
4.	4Waves Only
Repeat step 1-3 for modules 2, 3 and 4 to adjust vertical alignment on all modules.

Checking Vertical Alignment Mechanics
If the above instructions do not give acceptable results please check the following.
	Gear wheel, gear bar and spring stretcher
	Stepper motor, stepper motor brackets, stepping motor cables and stepping motor drivers
	Paper movement rollers and formula tractors
					
		Correct alignment
		Incorrect Alignment

	
	

[bookmark: topic_PaperCalibration]Paper Calibration Everest/4X4 PRO

For embossers equipped with firmware 10.20 or higher.

The Four Paper-Calibration Steps
	 Paper Movement Value - Calibration of paper movement value
To adjust step length for handling different paper quality, length, thickness, etc.
	Paper Sensor Value - Calibration of paper sensor value
To adjust sensor sensitivity for handling different texture, color, transparent foil, etc.
	Distance Paper Sensor/ Edge - Adjustment of the distance between the paper sensor and the paper edge
	Distance Paper Edge/ First Braille Line - Adjustment of the distance between paper edge and first Braille line

[bookmark: topic_Paper_Movement_Value]Paper Movement Value

The length of the paper you are using must be known in millimeters. Please measure the paper and place it in the sheet feeder.

Press form feed + form feed and the paper length is echoed. If the length differs by more than 3 millimeters from the measured paper length, the paper movement value must be adjusted.

Paper Movement Calibration Steps
1.	Press help + item.
- Echo: "calibration start at (297)"
2.	Adjust to the measured paper length with 1, 10 and multiple.
3.	Press setup to save and start the calibration of paper movement.
- A calibration page is embossed containing:
	Calibration line - one line of Braille dots placed on the top edge of the paper.
- The new paper movement value is now stored and the Braille page format echoed out.

VIDEO: adjust paper length Everest.wmn

[bookmark: topic_New_item]Paper Sensor Value

Firmware up to 12.00
	Place the paper against the top rollers between the aluminum covers in front of the sheet feeder
	Press help + group to start the paper sensor value calibration. Three different numerical values are echoed. They are the paper sensor value without paper, that with paper and the value used.

VIDEO: calibrate paper sensor Everest 4X4.wmn

Firmware 12.01 and higher
Press help + group to start the paper sensor value calibration. Echo the current calibration value.
	Complete the paper sensor calibration by placing a page against the top rollers between the aluminum covers in front of the sheet feeder and pressing setup. Three different numerical values are echoed. They are the paper sensor value without paper, that with paper and the value used.
	Cancel the paper sensor calibration by pressing on line.
	Select factory default sensor value (500) by pressing normal.

[bookmark: topic_First_Braille_Line_Position]First Braille Line Position

Adjustment steps.
Step 1. First set the First Line Offset to 0 and adjust the Top of Form Setting until the first Braille line (dots 1 and 4) is on the edge of the paper.
Step 2. Adjust the First Line Offset to move the Braille to the preferred position on the paper.

[bookmark: topic_Distance_Paper_Sensor_Edge]Top of Form Offset

The top of form value sets the distance between the paper sensor and paper edge on Basic, Everest, 4X4 PRO and 4Waves PRO.

Adjusting sequence
1.	Press help + 10
- Echo: "Top of form in mm start at (##.#)".
- only 4Waves PRO; Echo "beep #1 top of form in mm start at (##.#)" where "beep#1" is embossing module number.
2.	Adjust the value with 1, 10 and multiple.
3.	Press setup echo "saving ##.#" to save the new top of form value.
4.	4Waves PRO only - Repeat steps 1-3 for modules 2, 3 and 4.
5.	When completed, the Braille format page is embossed with the new top of form value.

	

[bookmark: topic_Distance_Paper_EdgeFirst_Brail]First Line Offset

This function is used to move the position of the Braille block on the paper on on Basic, Everest, 4X4 PRO and 4Waves PRO.

First line offset adjusting sequence
1.	Press help + 1.
- Echo: "First line offset in millimeter start at (2.0)".
2.	Adjust the distance with 1, 10 and multiple.
3.	Press setup to save the new first line offset value.
1.	4Waves PRO only - Repeat steps 1-3 for modules 2, 3 and 4.
4.	 When completed, the Braille format page is embossed with new first line offset value.

	

[bookmark: topic_CleaningPaperJam]Clearing Paper Jam in Everest/4X4 PRO

1.	Power off the embosser.
2.	Remove the paper stack.
3.	Open the document out cover.
4.	Check where the paper is jammed.
5.	Remove the paper manually by rotating the paper movement axles with a screw driver in the axle end. It is located under the black cap on the right side of the embosser.
6.	If necessary remove the embossing head and clear it of jammed paper.

VIDEO: remove paper jam Everest jam.wmn

[bookmark: topic_SheetfeederReplacement]Maintaining Sheet Feeder

Out of Paper Message or Double Feed - Check the Following
1.	Sheet/card selector is in card position.
2.	The pick-up roller surface is worn or hardened.
3.	Margin guides are smoothly pushed against the edge of the paper stack.
4.	Paper supports are in the correct position.
5.	Paper quality is OK.
	
Ready Document Adjustment
1.	Adjust the green document guide to 10 mm (1/2") from paper edge.
2.	Adjust the angle on the lower document cover.

Paper Jam Message
VIDEO: remove paper jam Everest.wmn

	Sheet Feeder Replacement
VIDEO: replace sheet feeder Everest/4X4 PRO.wmn

	

[bookmark: topic_PickupRollerMaintenance]Clean Pick-up Roller

1.	Remove the paper stack.
2.	Hold a very fine sandpaper against the pick up roller.
3.	Rotate the rollers by pressing Form Feed followed by On Line for more movements until the surface is sticky.
4.	Repeat this with the other pick-up roller.

VIDEO: clean pick-up rollers Everest/4X4 PRO.wmn

[bookmark: topic_CheckofInternalNetwork4Wav]Internal Network 4Waves PRO

The Internal TCP/IP network is automatically checked when powering on the 4Waves PRO. This is confirmed by the messages "check module one"....."four waves ready".

Internal Network Error Messages
No reply from module no # - echo "module # no reply"
No connection to the local network module no # - echo "module # peep" repeated after two seconds.

[bookmark: topic_EmbossingHeadReplacement]Replacing Embosser Head

See www.indexbraille.com for further information.

[bookmark: topic_ReplacementBasic]Replacing Basic

VIDEO: replace embossing head Basic.wmn

[bookmark: topic_ReplacementEverest]Replacing Everest/4X4 PRO

VIDEO: replace embossing head Everest/4X4 PRO.wmn

	
	

Replacing the Main Board

[bookmark: topic_MainBoardContactSummary]Main Board Contact Position

	No
	Function
	Text on Board Surface
	Comments

	1
	Front Panel
	KEYBOARD
	

	2
	Sheet Feeder
	P_FEED
	Everest/4X4 PRO

	3
	Power supply
	
	

	4
	Movement Stepper Motor
	PF
	

	5
	Embosser Head Stepper Motor
	PH
	

	6
	Embosser Head
	
	

	7
	Speaker and Paper Sensor Board
	P9
	Basic and 4Waves PRO
Speaker = 1, 2
Everest, 4X4 PRO Speaker and Paper Sensor Board =1-6

	8
	Paper Sensor
	P_SENS
	Basic and 4waves PRO
Switch formula tractor

	9
	DIP switch
	
	Setting see instructions

	10
	Service port
	
	Not used

	11
	Interface Board
	P6
	

	12
	Interface Board
	P7
	

	13
	Grounding
	
	

	14
	Service port
	
	Not used

	15
	RS485
	EXP
	4Waves PRO internal communication

[bookmark: topic_DipSwitchSettings]Setting the Dip Switches

	The same version of the electronic main board and firmware is used in all Index Braille Embossers. However, the DIP switch settings for each embosser model are unique, so you have to set the DIP switches according to the table below before you insert a board in an embosser. Otherwise you will not receive the expected functionality.

	EMBOSSER MODEL
	Switch 1
	Switch 2
	Switch 3
	Switch 4
	 Switches 5, 6, 7, 8

	Basic-D
	ON
	ON
	ON
	ON
	(Not used)

	Basic-S
	OFF
	ON
	ON
	ON
	

	Everest
	ON
	OFF
	ON
	ON
	

	4X4 PRO
	OFF
	OFF
	ON
	ON
	

	4Waves PRO
	ON
	ON
	OFF
	ON
	

	CONFIGURATION
	Switch 5
	Switch 6
	Switch 7
	Switch 8
	

	First Release
	ON
	ON
	ON
	ON
	

	Impact level +20% for negative hammers. Only used in firmware 10.04.
Contact Index support for further information.
	OFF
	ON
	ON
	ON
	

[bookmark: topic_MainboardReplacement]Replacing Main Board Basic and 4Waves PRO

VIDEO: replace main board Basic.wmn

[bookmark: topic_ReplacementEverest4X4]Replacing Main Board Everest/4X4 PRO

VIDEO: replace main board Everest.wmn

[bookmark: topic_Changeboardsize]Changing Board Size

[bookmark: topic_PaperSensorBoard]Replacing Paper Sensor Board Everest/4X4 PRO

	The Paper Sensor Board is located above the embosser head and equipped with a reflective sensor.
1. To exchange the Paper Sensor Board, Index Braille part no 1182, follow the video instructions
2. To calibrate the sensor see Paper Calibration.

VIDEO: replace paper sensor board Everest.wmn

	
	

Replacing Embossing Module 4Waves PRO

[bookmark: topic_ReplacewithServiceEmbossing]Replace with Service Embossing Module

1.	Turn off the power to the embosser
2.	Lift the selected embosser module and place it carefully into the transport box, see Transporting the Embosser.
3.	Carefully lift the replacement module and place it in the empty position. The embosser module in position 1 has to have the three steel bows in place.
4.	Turn on Power and wait for the speech feedback: "one wave", "two waves", "three waves", "four waves ready".
			
	
	

	
	

Check installed firmware version
1.	Help + b, Group 1, Item 2, Check Firmware, Braille table and Letter font in all embossing modules. The status message replies if any embossing module needs a new firmware version.
2.	If necessary, update the firmware and/or Own Braille table with Embosser Utility.

[bookmark: topic_Setup4Waveswithlessthan4]Allowed Combinations of Embossing Modules

	

	

	

	Allowed Combinations of Embossing Modules and Speed

	Embossing Module 4

	Embossing Module 3

	Embossing Module 2

	Embossing Module 1

	Speed
(Characters Per Second)

	X
	X
	X
	X
	300 CPS

	
	X
	X
	X
	242 CPS

	
	
	X
	X
	187 CPS

	
	
	
	X
	130 CPS

	
	
	
	
	

See Replacing a Service Embossing Module for details on how to replace one embosser module.

[bookmark: topic_Replacementmodule]Replacement Modules

See www.indexbraille.com for further information.

Removing Index Braille Software

[bookmark: topic_RemoveIndexPrinterDrivers]Removing Index Printer Drivers on Windows

There are three reasons to remove the existing Index Braille Printer Drivers from Windows:
1.	The embosser is no longer connected.
2.	Before installation of a new WinBraille version.
3.	Trouble shooting.

1.	Start the Printers and faxes dialogue: Start/ Settings/ Printers and Faxes/
2.	Select the Index Braille printer and remove it.

[bookmark: topic_Removing_Index_Printer_Drivers]Removing Index Printer Drivers on Mac OS X 10.4

See the iBraille User's Guide for details how to remove the Index Braille Printer Drivers for Macintosh.

[bookmark: topic_RemoveWinBraille]Removing WinBraille from Windows

Use the standard Windows method to remove WinBraille, start/ settings/ control panel/ add remove program/

Select WinBraille from the list of available programs and request removal.

[bookmark: topic_RemoveEmbosserUtility]Removing Embosser Utility from Windows

Use the standard Windows method to remove Embosser Utility, start/ settings/ control panel/ add remove program/

Select Embosser Utility from the list of available programs and request removal.

[bookmark: topic_ReturnShipment]Transport and Service

	Lock the embossing head.
	Pack the embosser in its original packing box. The warranty will only be valid if the embosser is transported in professional packaging.
	To get quick and effective service, please include a fault description and sender information.
	Before shipping, contact Index Braille for a service ID number.

[bookmark: topic_EmbossingHeadLocking_2]Locking the Embosser Head

Place the embossing head in the correct position by pressing help + double and insert the print head lock.

[bookmark: topic_Basic-DS_2]Basic-D/S

	
	

[bookmark: topic_Everest4X4PRO_2]Everest/ 4X4 PRO

	
	

[bookmark: topic_4WavesPRO]4Waves PRO

	
	

Status Check

[bookmark: topic_4WavesPRO2]4Waves PRO

Status Feedback from the Front Panel
	Make sure the 4Waves PRO is correctly loaded with paper.
	Press Group 1, Item 3, value (on), setup.
	The Automatic Status Feedback embossing starts.
	- Embossing of one page testing hammers 1-13; see below.
	- The test result are embossed on page 2.
	Check the status feedback printout and result.

Setting of Warning and Error level in status feedback: see Embosser Utility.

Appendix

[bookmark: topic_FrontPanelSummerylink]Front Panel Summery link

Link to Information Feedback.
Link to Common Commands
Link to Setup Commands
Link to Embosser Calibration

[bookmark: topic_InstallLetterFonts]Letter Fonts

	Embossed raised tactile letters, (A-Z, a-z), are used to give embosser feedback to sighted persons. You can, for example, press help + help to receive embosser information in raised tactile letters. You can also use a text file with esc sequences to emboss raised letters either as a complete document or as a part of a Braille document.
See Controlling the embosser with ESC sequences for details. (Note: 4X4 PRO does not support letter graphics).

Non-Western Alphabet
You can get raised tactile graphics with other alphabets, for example Moon, Cyrillic, Arabic, etc.
For further information please contact Index Braille support support@indexbraille.com

	

[bookmark: topic_Error_Codes]Error Codes

	Error Number
	Description
	Embosser Models
	Comments

	181
	The internal network communication has stopped due to a buffer problem.
	4Waves PRO only
	Restart the embosser

	201 *
	One embossing module does not respond after receiving a message from embossing module 1.
	4Waves PRO only
	

	202 *
	One embossing module does not respond at all on a messages from embossing module 1.
	4Waves PRO only
	Error after resending the message 10 times
Help = Echo embossed number of complete copies and Braille pages currently in the embossing process.

	203
	Distribution of pages between the modules fails.
	4Waves PRO only
	Help = Echo embossed number of complete copies and Braille pages currently in the embossing process.

	220 *
	Wrong Firmware version in embossing module 2, 3 or 4.
	4Waves PRO only
	Compares the firmware version in embossing modules 2, 3 and 4 with embossing module 1during power on.

	230 *
	Wrong Own Braille table in embossing module 2, 3 or 4.
	4Waves PRO only
	Compares the Own Braille tables in embossing modules 2, 3 and 4 with embossing module 1during power on.

	240 *
	Wrong letter font in embossing module 2, 3 or 4.
	4Waves PRO only
	Compares the letter font in embossing modules 2, 3 and 4 with embossing module 1during power on.

	Audio signal
tick, tick......
	Signal when deleting text buffer in each module during the embossing of several documents.
	4Waves PRO only
	Information feedback.

	* = Embossing Module number information

	Error ### beep #
= error number
= Embossing Module number 2, 3 or 4.
	4Waves PRO only
	Gives faulty embossing module position.

	Only beeping during start up
	One embosser module is not receiving an internal IP address from the router.
	4Waves PRO only
	Check network cables.

	Error 182 beep # Module
	The checksum for the file is not identical in the specified module.
	4Waves PRO only
	Turn off 4Waves PRO, start it and reprint the document.

[bookmark: topic_EditOwnBrailletable2]Index Default Braille Table

	Index Braille Code is the commonly used translation from the Western character set to Braille. The same translation is used with many names for example, MIT-code, US Grade 0, US Computer Braille, American Grade 0.

	The Index Braille Table list is installed by default in all embosser.
1st Line:	a b c d e f g h i j
1st Line:	A C I Y Q K [S J Z
2nd Line:	k l m n o p q r s t
2nd Line:	E G M] U O _ W N ^
3rd Line:	u v x y z & = (!)
3rd Line:	e g m } u o � w n ~
4th Line:	* < % ? : $] \ [w
4th Line:	a c i y q k { s j z

5th Line:	1 2 3 4 5 6 7 8 9 0
5th Line:	B F R r b V v f T t

6th Line:	/ + # > ' -
6th Line:	L l | \ D d

7th Line:	@ ^ _ " . ; ,
7th Line:	H X x P h p `

[bookmark: topic_ListofIndexfileformat]List of Index file formats

Embosser Utility and Speech Tool
Embosser Factory Settings files (*.efs) = Specify default setup values, A, B, C.
Embosser Letter Font (*.elf) = Tactile letter font embosser test page, etc.
Embosser Braille Codes (*.ebc) = Own Braille code, Own 1, Own 2, Own 3, Own 4.
Braille Component Packages (*.bcp) = package of several Braille tables.
Embosser Flash Files (*.eff) = Package of files which can be used to Upgrade the embosser, speech, firmware, tables, etc.
Embosser Web Files (*.ibe) = For internal use at the Index Braille factory.
Embosser Calibration File (*.ecf) = Calibration of embosser production settings

WinBraille
Text Files (*.txt)
HTML Files (*htm,*.html)
Rich Text Files (*.rtf)
Word Files (*.doc)
Braille File Format (*.brf) = for example Duxbury Braille translated file format.
WinBraille Files (*.wbr) = file containing the information in the translated Braille document.
WinBraille Template Files (*.wtf) = template file to define Braille document format.
WinBraille Interchangeable Files (*.wif) = file including the complete information used by WinBraille to produce a Braille document. A .wif file can be opened in any computer even with other WinBraille settings. Containing source document, Braille document, Braille translation tables, profiles, etc.

Index Speech Tool
Speech Files (*.ispf) = Local speech interface with words in Wave format. This file has to be converted into the embosser speech format using the development platform at Index Braille factory.
Embosser Speech File (*.esf) = Local speech file ready to be used to upgrade the embosser using Embosser Utility.

[bookmark: topic_PowerModule4WavesPRO]Power Module 4Waves PRO

The 4Waves PRO power modules use the same power supply board and transformer as the other Index embosser models.

	
	Define Module number with Dip Switch settings

	
	Power Module

	
	No 4
	No 3
	No 2
	No 1 (Master)

	DIP Switch Setting
	
	
	
	

[bookmark: topic_Powersupply]Power Supply Basic/Everest/ 4X4 PRO

	Power Supply Information
Green LED indicates incoming 42 V.
Yellow LED indicates regulated 38.6 V DC to embosser main board.

Power Supply Data
Tolerances on incoming voltage 230 V +/- 20%, 115 V +/-20%
Fuse glass 5x20 mm
Incoming fuse = 4.00 A/250 V Slow blow
Power supply fuse = 6.3 A/250 V Slow blow
Power 160 W

	
	

Your index page goes here...

In MS-Word, select INDEX AND CONTENTS from the INSERT menu.
Select INDEX and click OK.

	
