
LED8N Customer Display
User’s Manual
INTERFACE SPECIFICATIONS
1、 Communication

The interface specification are based on EIA USB 2.0 baud rate 2400 bps, 8 data bits, no parity, 1 stop bits.

2、Power connector

Connector type: USB power (DC5V/500MA)

3、EPSON ESC/POS commands instruction set list
STX B n

Name：select baud rate
ACSII：STX B n

 Decimal：002 066 n
Hex：02H 42H n
Description：When the power is turned on, the default value of n is 0(set to 2400)
	ASCII n
	Decimal n
	Hex n
	Baud rate

	0
	48
	30H
	9600

	1
	49
	31H
	4800

	2
	50
	32H
	2400

	3
	51
	33H
	1200

	4
	52
	34H
	600

	5
	53
	35H
	300

1. STX L d1 d2 d3 d4
Name：Control the display status lights
ACSII：STX L d1 d2 d3 d4 d=0、1

Decimal：[002][076]d1 d2 d3 d4 d=048、049

Hex：[02H][4CH]d1 d2 d3 d4 d=30H、31H

 d1=0，Price Dark；d1=1，Price Bright
 d2=0，Total Dark；d1=1，Total Bright
 d3=0，Collect Dark；d1=1，Collect Bright
 d4=0，Change Dark；d1=1，Change Bright
2. CR

Name：move the cursor to left-most position on the current line
ACSII：CR

Decimal：13
Hex：0D
3. ESC @

Name：initialize display
ACSII：ESC @

Decimal：27 64
Hex：1B 40

Description：The software settings are reset to their power-on values. After initializing the display, the display screen is cleared and the cursor moves to the home position.
4. CLR

Name：clear display screen
ACSII：CLR
Decimal：12
Hex：0C

Description：Clear all the displayed characters.After this command is executed, the cursor moves to the home position.

5. CAN

Name：clear cursor line, and clear string mode
ACSII：CAN
Decimal：24
Hex：18

Description：Clears the line containing the cursor.After this command is executed, the cursor moves to the left-end position on the current line.

6. ESC Q A d1d2d3…dn CR
Name: Display data command
ASCII：ESC Q A d1d2d3…dn CR

Decimal：[027][081][065]d1d2d3…dn[013] 48<=dn<=57 dn=45 dn=46

Hex：[1BH][51H][41H]d1d2d3…dn[0DH] 30H<=dn<=39H dn=2DH dn=2EH

Description：
a. When the command is executed, will be sent to cover the mode you want to display data.

b. d1 ... dn display no decimal point 1 <= n <= 8。
c. d1…dn display the decimal point 1<=n<=15（8-bit digital +Seven decimal places）。

d. Display the contents of the available CLR or CAN commands to clear。
7. ESC s n设置 “Price”、“Total”、“Collect”、“Change”

Name: display character state command
ASCII：ESC s n 0<=n<=4

Decimal：[027][115] n 48<=n<=52
Hex：[1BH][73H] n 30H<=n<=34H

Description：

(1) n=0，Character is all dark。

(2) n=1，“Price” Bright characters, the other three all-dark。

(3) n=2，“Total” Bright characters, the other three all-dark。

(4) n=3，“Collect” Bright characters, the other three all-dark。

(5) n=4，“Change” Bright characters, the other three all-dark。

